APPENDIX A J.R. Davis Yard Schematic of Major Areas of Activity ## **Schematic of Major Areas of Activity** ## **Major Activities or Areas** - Area 1: Movement from/to boundary of Yard to/from Main Receiving Yard, Main Departure yard, City Yard, and Rockpile Yard. Movement on Northside of yard is included in this area. - Area 2: Idling and movement within the Main Receiving and Departure Yards, City Yard, and Rockpile Yard. Idling at the Subway. - Area 3: Idling at Service Tracks, Mod/Search Building, Maintenance shop, and Ready Tracks. Movements of locomotives from Service Tracks to Mod/Search building to Maintenance shop, or Ready tracks. Locomotive testing at Service Tracks, Mod/Search building, and Maintenance shop (East and West sides). - Area 4: Hump and Trim Operations switchers used to move arriving rail cars to reclassification (forming new trains) in Hump and Trim areas, and the movement of these reclassified cars to departure yards. Idling of tradeout locomotive sets during Hump operations. - Area 5: Movement of locomotives from Main Receiving and Departure Yards, City Yard, and Rockpile Yard to either the Subway or Service Area. Movement of locomotives from Ready Tracks and Subway to Main Departure Yard or City Yard staging area. ## **APPENDIX B** Diesel Particulate Matter Emission Factors and Stack Parameters for Locomotives Appendix B provides the diesel PM emissions factors and stack parameters for locomotive models observed on trains entering and leaving J.R. Davis Yard in Roseville, California. As discussed in Chapter 4 and Appendix C, 11 different locomotive model classifications were identified based on the diesel engines they used. The Electro-Motive Division (EMD) of General Motors provided the locomotive engine exhaust gas parameters for the locomotive models. This information was used as inputs for air dispersion modeling, e.g., a g/hr emission factor, stack exit velocities, stack dimensions, stack heights, and stack temperatures. The following in a brief description of the data presented in the tables contained in Appendix B. Table B-1: This table presents diesel PM emission factors (EFs) for locomotives and the source of the data. This data was compiled from all available emissions data for locomotives with the majority of the data obtained from U.S. EPA's Locomotive Emission Standards Regulatory Support Document, April 1998. It also identifies additional locomotive model groups that were included in the 11 different locomotive model groups based on similar engine configurations. Tables B-2 through B-8: These tables contain stack parameters by notch setting for specific EMD locomotive models that were considered in UPRR's locomotive fleet. Approximately 66 percent of UPRR's locomotive fleet are comprised of locomotives manufactured by EMD. ## Draft **Table B-1: Diesel PM Emission Factors for Locomotives** | Model Number | Engine Type | | ldle | Dynamic
Brake* | | | | Throttle | Notches | | | 28 | DATA REFERENCES | | |---|---|----------|----------|-------------------|---------|----------|------------|----------|----------|----------|---------|----------|---------------------------------|-------| | Model Marriber | Engine Type | | | Drake | 1 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | DATA REPERENCES | | | Switchers (1) | EMD 12-645E | g/bhp/hr | 2.07 | 0.80 | 0.32 | 0.33 | | 0.24 | 0.23 | 0.28 | 0.25 | | EPA RSD APPENDIX B. 12/17/97 | | | | | hp | 15 | 70 | 72 | 233 | 11 11 11 | 669 | 885 | 1109 | 1372 | 1586 | | | | | | g/hr | 31 | 56 | 23 | 76 | 138 | 159 | 201 | 308 | 345 | 448 | SWITCHERS | | | GP-60 | EMD 16-710G3A | g/bhp/hr | 3.18 | 4.09 | 0.25 | 0.31 | 0.30 | 0.23 | 0.21 | 0.25 | 0.21 | 0.23 | EPA Locomotive Emissions Regula | ation | | | | hp | 5.00 | 23.00 | 198.00 | 430.00 | 975.00 | 1351.00 | 1817.00 | 2637.00 | 3496.00 | 4035.00 | RSD, Appendix B, 12/17/97 | | | | | g/hr | 15.90 | 94.07 | 49.50 | 133.30 | 292.50 | 310.73 | 381.57 | 659.25 | 734.16 | 928.05 | LINE-HAUL LOCOMOTIVE | | | SD-70 | EMD 16-710G3B | g/bhp/hr | 1.67 | 2.41 | 0.26 | 0.23 | 0.24 | 0.20 | 0.19 | 0.21 | 0.24 | 0.25 | EMISSIONS MEASUREMENTS - | | | Table 14, BN#9457 | , avg Part #3 (SD70MAC) | hp | 10.80 | 13.90 | 202.00 | 435.00 | 978.00 | 1514.00 | 2003.00 | 2876.00 | 3640.00 | 4187.00 | LOCOMOTIVES BY STEVEN G. | FRITZ | | | | g/hr | 18.00 | 33.50 | 52.12 | 99.62 | 229.83 | 298.26 | 388.58 | 603.96 | 880.88 | | FINAL REPORT AUGUST 1995 | | | GP-40 (3) | EMD 16-645-E3 | g/bhp/hr | 2.82 | 1.16 | 0.34 | 0.34 | | 0.25 | 0.23 | 0.28 | 0.24 | | EPA RSD APPENDIX B | | | | | hp | 17 | 69 | 105 | 395 | | 1034 | 1461 | 1971 | 2661 | | LINE-HAUL LOCOMOTIVE | | | | | g/hr | 47.94 | 80.04 | 35.7 | 134.3 | | 258.5 | 336.03 | 551.88 | 638.64 | | EMD 16-645-E3 | | | GP-50 | EMD 16-645F3B | g/bhp/hr | 2.89 | 1.78 | 0.25 | 0.30 | | 0.23 | 0.21 | 0.24 | 0.21 | 10-27-27 | EPA RSD APPENDIX B | | | | | hp | 9 | 36 | 205 | 475 | | 1353 | 1876 | 2766 | 3454 | | LINE-HAUL LOCOMOTIVE | | | | | g/hr | 26.01 | 64.08 | 51.25 | 142.5 | | 311.19 | 393.96 | 663.84 | 725.34 | 927.84 | | | | GP-38 (4) | EMD 16-645E | g/bhp/hr | 2.53 | 0.88 | 0.32 | 0.33 | 3.01000000 | 0.24 | 0.23 | 0.28 | 0.26 | | EPA RSD APPENDIX B | | | | | hp | 15 | 82 | 98 | 333 | | 871 | 1161 | 1465 | 1810 | | LINE-HAUL LOCOMOTIVE | | | | | g/hr | 38.00 | 72.00 | 31.00 | 110.00 | 186.00 | 212.00 | 267.00 | 417.00 | 463.00 | 608.00 | | | | GE Dash 9 | GE 7 FDL, 16 cylinde | g/bhp/hr | | | | | | | | | | | RECEIVED FROM GENERAL | | | | | hp | | | | | | | | | | | ELECTRIC (Cert data) | | | | | g/hr | 45.872 | 47.641 | 59.3804 | 115.0184 | | | 430.6692 | 596.216 | | | Tier 0 DASH 9 (BNSF 5419) & AC | 4400 | | GE Dash 8 | GE 7 FDL, 12 or 16 | g/bhp/hr | 2.48 | 1.63 | 0.45 | 0.32 | | 0.21 | 0.16 | 0.14 | 0.14 | | RECEIVED FROM GENERAL | | | | cylinder | hp | 14.9 | 90.5 | 191.2 | 416.2 | 940.2 | 1396 | 2048.4 | 2668 | 3352.9 | | ELECTRIC (Cert data) | | | | ***** | g/hr | 36.952 | 147.515 | 86.04 | 133.184 | | 293.16 | 327.744 | 373.52 | 469.406 | | DASH 8 MFI TIER 0 | | | GE Dash 7 | GE 7 FDL, 12 cylinde | g/bhp/hr | 9.12 | 5.32 | 0.67 | 0.67 | 0.35 | 0.45 | 0.24 | 0.18 | 0.18 | | EPA RSD APPENDIX B | | | | | hp | 25.00 | 117.00 | 150.00 | 300.00 | 700.00 | 1050.00 | 1550.00 | 2050.00 | 2600.00 | | LINE-HAUL LOCOMOTIVE | | | | | g/hr | 228.00 | 622.44 | 100.50 | 201.00 | 245.00 | 472.50 | 372.00 | 369.00 | 468.00 | 540.00 | | | | C60-A | GE HDL | g/bhp/hr | | | | | | | | | | | RECEIVED FROM GENERAL | | | | | hp | | 8 | 1 | 8 | St. | 86 | St. | 8. | 8 | S | ELECTRIC (Cert data) | | | | | g/hr | 67.8019 | 147.869 | 108.765 | 168.545 | 337.9375 | 305.4352 | 500.4864 | 604.6515 | 713.461 | 1063.981 | TIER 0 AC6000 UP 7555 | | | SD-90MACH | EMD 16V265H | g/bhp/hr | | | | | | | | | | | RECEIVED FROM GENERAL MO | TORS | | | | hp | | | | | | | | | | | Emissions test data | | | | | g/hr | 61.05 | 108.50 | 50.10 | 99.06 | 255.85 | 423.70 | 561.60 | 329.28 | 258.15 | 933.60 | EMD | | | Locomotives Group | | | | | | | | | | | | | | | | | , SW1500, MP15, MP15- | | | | | | | | | | | | | | | | SD75, SD70M & SD70MA | | CAUDH | | | | | | | | | | | | | (3) Includes GP40, GP40-2, SD40-2, SD45-2, GP45, P42D0(4) Includes GP38-2, GP38-2L, GP39-2, GP39-2L, GP38-3L | | | | | 1 | | | | II. | - | - | | | | | | :, GP30-2L, GP39-2, GP3:
C44-9W, C44-AC, C44AC | | , 3030-2 | | | - | 1 | 1 | 1 | 4 | | | | | | | C39-8, B39-8, B40-8, C40 | | | | 2 | - | 10 | | 1/2 | (*) | 2 | | | | | | C30-7, C36-7, B30-7, B36 | | | | | | | | | | | | | | ## Draft ## **EMD Engine Exhaust Gas Information** Air intake Temp 90 °F Barometer 29.4 In Hg Table B-2 | Switcher, | Switcher, Engine: 12-645E, Stack Diameter: 12", 2 Stacks. | | | | | | | | | |-----------|---|---------|----------|------------------|-----------|--------------|--|--|--| | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | 8 | 12225 | 5.7696 | 0.3048 | 39.54 | 830 | 716 | | | | | 7 | 10697 | 5.0484 | 0.3048 | 34.59 | 747 | 670 | | | | | 6 | 8735 | 4.1225 | 0.3048 | 28.25 | 655 | 619 | | | | | 5 | 7293 | 3.4419 | 0.3048 | 23.59 | 577 | 576 | | | | | 4 | 5909 | 2.7887 | 0.3048 | 19.11 | 499 | 532 | | | | | 3 | 4673 | 2.2054 | 0.3048 | 15.11 | 421 | 489 | | | | | 2 | 3353 | 1.5824 | 0.3048 | 10.84 | 325 | 436 | | | | | 1 | 2423 | 1.1435 | 0.3048 | 7.84 | 222 | 379 | | | | | Idle | 1742 | 0.8221 | 0.3048 | 5.63 | 156 | 342 | | | | | DB-1 | 4261 | 2.0110 | 0.3048 | 13.78 | 214 | 374 | | | | Table B-3 | GP-3X, En | GP-3X, Engine:16-645E, Stack Diameter: 12", 2 Stacks. | | | | | | | | | |-----------|---|---------|----------|------------------|-----------|--------------|--|--|--| | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | 8 | 16580 | 7.82 | 0.3048 | 53.62 | 820 | 711 | | | | | 7 | 14262 | 6.73 | 0.3048 | 46.12 | 747 | 670 | | | | | 6 | 11647 | 5.50 | 0.3048 | 37.67 | 655 | 619 | | | | | 5 | 9724 | 4.59 | 0.3048 | 31.45 | 577 | 576 | | | | | 4 | 7879 | 3.72 | 0.3048 | 25.48 | 499 | 532 | | | | | 3 | 6230 | 2.94 | 0.3048 | 20.15 | 421 | 489 | | | | | 2 | 4470 | 2.11 | 0.3048 | 14.46 | 325 | 436 | | | | | 1 | 3231 | 1.52 | 0.3048 | 10.45 | 222 | 379 | | | | | Idle | 2323 | 1.10 | 0.3048 | 7.51 | 156 | 342 | | | | | DB-1 | 5681 | 2.68 | 0.3048 | 18.37 | 214 | 374 | | | | Table B-4 | Table D-4 | | | | | | | | | | |-----------|--|---------|----------|------------------|-----------|--------------|--|--|--| | GP-4X, En | GP-4X, Engine: 16-645E3B, Stack Diameter:36" X 15", 1 Stack.
| | | | | | | | | | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | 8 | 19850 | 9.37 | 0.666 | 26.89 | 730 | 661 | | | | | 7 | 16604 | 7.84 | 0.666 | 22.49 | 728 | 660 | | | | | 6 | 13363 | 6.31 | 0.666 | 18.10 | 650 | 616 | | | | | 5 | 11143 | 5.26 | 0.666 | 15.10 | 592 | 584 | | | | | 4 | 8926 | 4.21 | 0.666 | 12.09 | 522 | 545 | | | | | 3 | 7160 | 3.38 | 0.666 | 9.70 | 448 | 504 | | | | | 2 | 5057 | 2.39 | 0.666 | 6.85 | 353 | 451 | | | | | 1 | 3543 | 1.67 | 0.666 | 4.80 | 233 | 385 | | | | | Idle | 2752 | 1.30 | 0.666 | 3.73 | 173 | 351 | | | | | DB-1 | 6985 | 3.30 | 0.666 | 9.46 | 237 | 387 | | | | ## **EMD Engine Exhaust Gas Information** Air intake Temp 90 °F Barometer 29.4 In Hg Table B-5 | GP-5X, En | GP-5X, Engine: 16-645F3B, Stack Diameter: 36" X 15", 1 Stack. | | | | | | | | | | |-----------|---|---------|----------|------------------|-----------|--------------|--|--|--|--| | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | | 8 | 23851 | 11.26 | 0.666 | 32.31 | 634 | 607 | | | | | | 7 | 20977 | 9.90 | 0.666 | 28.42 | 759 | 677 | | | | | | 6 | 15293 | 7.22 | 0.666 | 20.72 | 767 | 681 | | | | | | 5 | 12520 | 5.91 | 0.666 | 16.96 | 641 | 611 | | | | | | 4 | 9306 | 4.39 | 0.666 | 12.61 | 552 | 562 | | | | | | 3 | 6998 | 3.30 | 0.666 | 9.48 | 450 | 505 | | | | | | 2 | 5110 | 2.41 | 0.666 | 6.92 | 382 | 467 | | | | | | 1 | 3716 | 1.75 | 0.666 | 5.03 | 317 | 431 | | | | | | Idle | 2446 | 1.15 | 0.666 | 3.31 | 174 | 352 | | | | | | DB-1 | 5517 | 2.60 | 0.666 | 7.47 | 197 | 365 | | | | | Table B-6 | GP-6X, En | GP-6X, Engine: 16-710G3A, Stack Diameter: 34" X 14", 1 Stack. | | | | | | | | | | |-----------|---|---------|----------|------------------|-----------|--------------|--|--|--|--| | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | | 8 | 22867 | 10.79 | 0.6253 | 35.14 | 645 | 614 | | | | | | 7 | 19818 | 9.35 | 0.6253 | 30.46 | 678 | 632 | | | | | | 6 | 16212 | 7.65 | 0.6253 | 24.91 | 740 | 666 | | | | | | 5 | 11442 | 5.40 | 0.6253 | 17.58 | 650 | 616 | | | | | | 4 | 11206 | 5.29 | 0.6253 | 17.22 | 565 | 569 | | | | | | 3 | 8501 | 4.01 | 0.6253 | 13.06 | 495 | 530 | | | | | | 2 | 6498 | 3.07 | 0.6253 | 9.99 | 348 | 449 | | | | | | 1 | 5165 | 2.44 | 0.6253 | 7.94 | 275 | 408 | | | | | | Idle | 2036 | 0.96 | 0.6253 | 3.13 | 192 | 362 | | | | | | DB-1 | 2281 | 1.08 | 0.6253 | 3.51 | 204 | 369 | | | | | Table B-7 | SD-70, Eng | SD-70, Engine: 16-710G3B, Stack Diameter: 34" X 14", 1 Stack. | | | | | | | | | |------------|---|---------|----------|------------------|-----------|--------------|--|--|--| | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | 8 | 23807 | 11.24 | 0.6253 | 36.59 | 600 | 589 | | | | | 7 | 21525 | 10.16 | 0.6253 | 33.08 | 670 | 627 | | | | | 6 | 16565 | 7.82 | 0.6253 | 25.46 | 710 | 650 | | | | | 5 | 14822 | 7.00 | 0.6253 | 22.78 | 695 | 641 | | | | | 4 | 11726 | 5.53 | 0.6253 | 18.02 | 630 | 605 | | | | | 3 | 8838 | 4.17 | 0.6253 | 13.58 | 550 | 561 | | | | | 2 | 6647 | 3.14 | 0.6253 | 10.22 | 371 | 461 | | | | | 1 | 5171 | 2.44 | 0.6253 | 7.95 | 296 | 420 | | | | | Idle | 1995 | 0.94 | 0.6253 | 3.07 | 195 | 364 | | | | | DB-1 | 2224 | 1.05 | 0.6253 | 3.42 | 205 | 369 | | | | ## **EMD Engine Exhaust Gas Information** Air intake Temp 90 °F Barometer 29.4 In Hg Table B-8 | SD-90, Eng | SD-90, Engine: 16V265H, Stack Diameter: 36" X 15", 2 Stack. | | | | | | | | | |------------|---|----------|----------|------------------|-----------|---------------------|--|--|--| | | Exhaust | Exhaust | Diameter | Exhaust Velocity | Exhaust | Exhaust Temp | | | | | T/N | Flow (cfm) | (m^3/s) | (m) | (m/s) | Temp (°F) | (°K) | | | | | 8 | 35511 | 16.76 | 0.666 | 24.05 | 840 | 722 | | | | | 7 | 29605 | 13.97 | 0.666 | 20.05 | 900 | 755 | | | | | 6 | 23710 | 11.19 | 0.666 | 16.06 | 1054 | 841 | | | | | 5 | 19049 | 8.99 | 0.666 | 12.90 | 1050 | 839 | | | | | 4 | 12705 | 6.00 | 0.666 | 8.61 | 1050 | 839 | | | | | 3 | 9523 | 4.49 | 0.666 | 6.45 | 840 | 722 | | | | | 2 | 5337 | 2.52 | 0.666 | 3.62 | 760 | 677 | | | | | 1 | 3538 | 1.67 | 0.666 | 2.40 | 670 | 627 | | | | | Idle | 2441 | 1.15 | 0.666 | 1.65 | 530 | 550 | | | | | DB-1 | | <u>-</u> | | | 620 | 600 | | | | ## **APPENDIX C** Train and Locomotive Activity and Assumptions (Note: Union Pacific Rail Road representatives reviewed a draft version of Appendix C and indicated that several data points are considered confidential. Throughout this appendix, the confidential data has been redacted and is replaced with XXXX.) Appendix C provides detailed information on the assumptions used for train and locomotive activity. The majority of the train and locomotive data was provided by UPRR. UPRR provided detailed information for working trains terminating, originating, and passing through J.R. Davis Yard for the period between December 1999 and November 2000. The second week of each month (seven consecutive days of operation) was chosen to avoid including any unrepresentative peaks in activity resulting from holidays that occur at the beginning and end of months. UPRR also provided estimates of spatial and temporal distributions for arrival and departure trains for the major areas of activity in the Yard. Assumptions for locomotive idling and movements in the Yard were developed based on additional information provided by UPRR and discussions with the Director of Yard Operations and the Managers of the Service Tracks and Maintenance Shop. This information allowed us to determine: - Paths of arrival and departure trains, as well as, locomotive movements through the Yard. - The distribution of trains by month and hour of the day for the major areas of the Yard. - Notch position (throttle settings), time spent in each notch, estimated speed or time spent for each activity, and movements of different types of trains or locomotives along different segments of track. - The fractions of locomotives from each of eleven the locomotive model groups. - The average numbers of locomotives per consist assigned to trains. Train activity can vary from year-to-year, seasonally, and day-to-day due to a variety of factors and there is no guarantee that the patterns observed in the data used for the exposure assessment will recur in future years. However, staff believe the total arrival and departure train activity, their spatial and temporal distributions, and the resultant calculations of diesel PM emissions represent the current "best estimates" of train or locomotive activities at the Yard available for the exposure assessment. ### Train Activity by Location and Direction UPRR provided detailed information on the trains arriving and departing the J.R. Davis Yard for the12-month period from December 1999 through November 2000. As mentioned previously, the second week of each month was selected to represent the trains for each month and to avoid peak periods. UPRR extrapolated the data to represent an entire 1-year period. According to UPRR, during the period between December 1999 and November 2000 they collected data for 1,453 individual trains and model information for 5,551 locomotives. The data for each of the trains were tabulated to provide: - aggregate annual activity estimates (trains per year) for the different types of train activity (arrivals, departures, and through trains), directions, and locations within the yard; - the fraction of total activity occurring in each month, and during each hour of the day; and - the fleet composition (fraction of locomotives by model number) in use by different types of trains (based on the portion of the yard they pass through). (Add Reference) In Table C-1 below, the aggregate annual activity estimates for the different types of train activity or train for the major areas of activity in the Yard by location and direction are shown. There are three types of train events – arriving at the yard, passing through the yard, and departing the yard. The total number of "through trains" also includes AMTRAK and Burlington Northern Santa Fe train activity. The number of train events does not equal the number of locomotives. ### Determination of the Number and Model of Locomotives by Location Trains using different portions of the J.R. Davis Yard have different types of load and destinations. As a result, the distributions of different locomotive models as well as the number of locomotives pulling each train are different. Multiple locomotives or power units that are connected to pull a train are referred to as consists. Typically two locomotives per consist are used for local and work trains and three locomotives per consist are used for long-haul trains. During the survey period, UPRR counted the number of locomotives by model number for each of the following areas. The *Northside tracks* (primarily through freight and passenger); the *Main Receiving Yard* and *Main Departure Yard* (primarily high horsepower, long-haul freight); and the *City Yard* and *Rockpile Yard* (lower horsepower, local, and UPRR work trains). Table C-2 below presents an estimated average number of working locomotives per train. As is shown, the typical train has about 3 locomotives per consist. The information in Table C-2 was estimated by UPRR from the total number of working locomotives arriving or departing from an area, divided by the total number of trains arriving or departing from the area. These
numbers represent an annual average. On occasion, there may be a greater number of locomotives per train. This is due to the movement of "power" from one location to another due to seasonal variation in shipping or equipment breakdown. ## Locomotive Fleet Composition There are a wide variety of locomotive models in the in-use locomotive fleet. These models can be grouped in eleven classifications with locomotive models within each classification having similar engine configurations. Table C-3 below identifies the eleven locomotive model classifications representative of UPRR's locomotive inventory for the J.R. Davis Yard. ## TRAIN AND LOCOMOTIVE DISTRIBUTIONS | Table C - 1 | | Train Activity by Location and Direction | | | | | | | | |-----------------|------------------|--|------|------|------|--|--|--|--| | | Number of Trains | Number of Trains in Each Area | | | | | | | | | Trains | December 1999 ti | hrough November 2 | 000* | | | | | | | | Direction/Event | Northside | Northside Main Receiving Main Departure City Yard Rockpile | | | | | | | | | EB Arrivals | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | | EB Departures | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | | EB Through | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | | WB Arrivals | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | | WB Departures | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | | WB Through | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | | Totals | XXXX | XXXX | XXXX | XXXX | XXXX | | | | | ^{*}Numbers may not add up due to rounding | Table C - 2 | Average Number of Locomotives per Train | | | | | | |-----------------------|---|------------------|-------------|--|--|--| | | Location | | | | | | | | | | | | | | | | | Main Receiving & | City Yard & | | | | | | Northside | Departure Yards | Rockpile | | | | | Locomotives per train | 2.68 3.05 3.01 | | | | | | | Table C - 3 | Classif | Davis Yard | l | | | |-----------------------|-------------------|--------------------|---------------------|-------------|---| | Model Classification* | Engine Type | Locomotive Mode | els Included in Cla | ssification | | | Switchers | EMD 12-645E | GP-15, SW1500, N | /IP15AC | | | | GP-3x | EMD 16-645E | GP-30, GP-39 | | | | | GP-4x | EMD 16-645E3B | GP-40, GP-45, P42 | DC, F40PH | | | | GP-50 | EMD 16-645F3B | | | | | | GP-60 | EMD 16-710G3A | | | | | | SD-7x | EMD 16-710G3B | SD- 70, SD-75, SD | 70M, SD70MAC | | | | SD-90 | EMD 16V265H | | | | | | Dash-7 | GE 7FDL, 12 cyl. | C36-7, B36-7, B30- | -7, B23-7, U36B | | | | Dash-8 | GE 7FDL, 12 or 16 | C41-8, C39-8, B40 | -8, B39-8, B32-8 | | | | Dash-9 | GE 7FDL, 16 cyl. | C44-9 | | | · | | C60-A (AC 6000) | GE 7HDL | | | | | ^{*}EMD GP & SD series models using the same engines are listed with an "x" identifying multiple model numbers within the group ## Monthly and Hourly Distribution of Trains The data provided by UPRR were analyzed to determine the monthly temporal distribution (i.e. the fraction of annual total activity occurring in a month) and the hourly distribution (i.e., the fraction of daily total activity occurring during a specific hour) of the trains passing through the Yard. Figure C-1 and Table C-4 present the percent distribution of trains in each month by location in the Yard. The percentages represent the fraction of the annual totals, which were calculated by dividing the one-week data set for each month by the total number of trains in the twelve-week data set. The month to month variation was not very significant. In most cases, the variation between months was less than 5 percent at all locations. Figure C-2 and Table C-5 present the distribution of trains by the hour of the day. These activities were calculated by dividing the number of trains arriving or departing during any given hour by the total number of trains. Similar to the month to month variation, the distribution of trains by the hour of the day did not vary significantly. Overall, the hour to hour variation in activity was less than 5 percent. The peaks in train activity during the hours of 5:00 a.m. and 8:00 a.m. reflect increases in Northside "through train" activity, and UPRR crew changes. The peaks in train activity during the hours of 9:00 a.m. and 10:00 a.m. reflect Maintenance of Way work trains, locals, and industry trains that have scheduled start times. UPRR has a Transportation Plan that is adhered to for day-to-day operations and peak times for scheduled trains. | Table C - 1: | Distrik | oution of Trains | by Month | |--------------|-----------|------------------|-----------| | | | Main Receiving | | | | | & Departure | City Yard | | Month | Northside | Yards | Rock pile | | January | 9.56% | 7.54% | 9.65% | | February | 8.14% | 7.92% | 9.46% | | March | 9.11% | 8.99% | 6.86% | | April | 8.66% | 8.41% | 6.12% | | May | 7.69% | 8.31% | 8.16% | | June | 6.95% | 8.41% | 7.42% | | July | 8.36% | 8.01% | 8.53% | | August | 7.84% | 8.04% | 7.05% | | September | 7.92% | 8.11% | 8.35% | | October | 8.66% | 9.26% | 8.35% | | November | 8.44% | 9.04% | 8.91% | | December | 8.66% | 7.94% | 11.13% | | Total | 100.00% | 100.00% | 100.00% | | Table C - 5: | Distribution | on of Trains by H | our of Day | |--------------|--------------|-------------------|------------| | | | Main Receiving | | | | | and Departure | City Yard | | Hour | Northside | Yards | Rock pile | | 1 | 2.73% | 4.67% | 2.04% | | 2 | 3.36% | 4.72% | 4.45% | | 3 | 4.93% | 4.29% | 1.67% | | 4 | 5.45% | 5.44% | 3.34% | | 5 | 6.83% | 4.87% | 1.48% | | 6 | 5.68% | 4.34% | 2.23% | | 7 | 7.62% | 4.19% | 0.37% | | 8 | 7.17% | 3.67% | 1.48% | | 9 | 4.33% | 3.77% | 13.17% | | 10 | 4.00% | 3.02% | 14.66% | | 11 | 3.47% | 3.20% | 5.19% | | 12 | 2.95% | 3.52% | 4.45% | | 13 | 3.58% | 3.02% | 8.16% | | 14 | 4.14% | 4.67% | 3.53% | | 15 | 4.26% | 3.82% | 4.27% | | 16 | 3.10% | 3.87% | 6.31% | | 17 | 3.92% | 5.69% | 4.64% | | 18 | 4.00% | 3.55% | 1.86% | | 19 | 3.29% | 4.62% | 3.53% | | 20 | 3.32% | 5.27% | 3.15% | | 21 | 3.10% | 3.42% | 2.78% | | 22 | 3.02% | 4.24% | 2.23% | | 23 | 2.61% | 4.22% | 3.15% | | 24 | 3.14% | 3.90% | 1.86% | | Total | 100.00% | 100.00% | 100.00% | As mentioned previously, during the survey period, UPRR recorded locomotive model number for locomotives in each of the three major areas of the yard by month and hour to allow determination of the fleet composition for each area, as well as to determine the monthly temporal and hourly distribution. Figure C-3 and Table C-6 present the percent distribution of locomotives by model group and location of arrival and departure trains. The most common locomotive classifications passing through the Yard are the GP-4X, Dash-8, GP-60, and Dash-9. Figure C - 3: Distribution of Locomotives at the J.R. Davis Yard Table C - 6 | Distribution of Locomotives by Model Group | | | | | | |--|-------------|----------------|-----------|--|--| | Arrival/Depart | ure(12/99 – | 11/00) | | | | | | | Main Receiving | | | | | Locomotive | | and Departure | City Yard | | | | Class | Northside | Yards | Rock pile | | | | Switchers | 0.22% | 0.89% | 0.99% | | | | GP-3x | 0.70% | 3.55% | 16.81% | | | | GP-4x | 32.58% | 51.40% | 70.35% | | | | GP-50 | 2.67% | 1.59% | 0.53% | | | | GP-60 | 14.27% | 10.47% | 4.04% | | | | SD-7x | 5.00% | 4.99% | 0.73% | | | | SD-90 | 3.54% | 1.27% | 0.20% | | | | Dash-7 | 1.88% | 1.29% | 0.53% | | | | Dash-8 | 20.98% | 16.22% | 4.10% | | | | Dash-9 | 16.96% | 7.54% | 1.59% | | | | C60-A | 1.21% | 0.78% | 0.13% | | | | Total | 100.00% | 100.00% | 100.00% | | | Figure C-4 presents a generalized schematic of the train and locomotive acitivites in the major areas of the Yard. In the following sets of tables, the key activity assumptions for each area are presented. **Arriving Trains** Main Receiving **Rock Pile** City Yard Yard (M,I) Yard (M,I) (M,I) Staging Area for in-bound Wash Rack locomotives **Hump - Trim** (M,I) Subway **Service Track** Northside **(I)** (I,T)Track (I,M) Modify/Search Maintenance Building (I,T) Shop (I,T) **Ready Track M** = Movement I = IdleT = Testina **Main Departure** All connectors represent movement Rock Pile City Yard Yard (M,I) (M,I) (M,I) **Departing Trains** Figure C - 4: Schematic of Train and Locomotive Paths Within J.R. Davis Yard ### **Summary of Locomotive Activities in Each Area** The following are brief summaries of the activities in each area identified in Figure C-4 and the key assumptions used in the development of the emissions inventory. ## Main Receiving Yard, Rockpile Yard, City Yard There are three receiving yards at the J.R. Davis Yard. The *Main Receiving Yard* which handles long haul trains and the *City Yard* and the *Rockpile Yard* which each handle short haul trains. In the receiving yards, the locomotives are disconnected from the railcars. Locomotives can spend between ½ to 1 hour in the receiving yards. While in the receiving yards, locomotives can either be idling or moving. During movement, the pulling locomotive is in either notch 1 or notch 2. In the receiving Yard, locomotives can also reach notch 3. *The Main Receiving Yard* only receives incoming trains whereas the *Rockpile Yard* and *City Yard* are used as both receiving and departure yards. It was assumed approximately 31,000 locomotives enter the Yard. *Subway* The *Subway* is used for rapid turn-around fueling when full routine service is not required. The maximum service time at the *Subway* is two hours. During the time spent in the *Subway* locomotives are idling. It was assumed XXXX locomotives are serviced each month at the *Subway*. ### Staging Area All locomotives needing routine or unplanned service or maintenance arrive at the *Staging Area*. This is the area prior to entering the *Wash Rack* (service tracks). Locomotives may idle in this area for up to 1 hour. It was assumed approximately XXXX locomotives annually enter this area. The area comprised of
the *Service Tracks*, *Mod/Search Building*, and the *Maintenance Shop* are often referred to as the "Service Area." This is the area in the Yard where the majority of the maintenance and servicing of locomotives takes place. Briefly, the activities in these areas include: ### Service Tracks The Service Tracks are located approximately 500 feet north of the Wash Rack. In this area, routine service and fueling is provided. Some quarterly maintenance, other periodic maintenance and minor repair work may also occur here. Emissions in this area are from locomotives idling and pre or post service testing. Time spent in the Service Tracks area depends on the service performed and may range from two to six hours. For locomotive servicing that takes longer than 24 hours the locomotives are sent to the Mod/Search building or Maintenance shop. It was assumed that approximately XXXX locomotives (out of the XXXX locomotives) are serviced in this area prior to moving to the Ready Tracks for consisting. The remaining locomotives move to the Mod/Search Building or the Maintenance Shop for service or repair that takes longer than 24 hours. ### Mod/Search Building/Maintenance Shop Listed below are the primary locations where locomotives are typically serviced, prior to Shop release. Emissions in these areas are from locomotives idling and pre or post service testing. It was assumed that approximately XXXX to XXXX locomotives are serviced in these areas. • The *Mod/Search Building*: Unscheduled maintenance, testing, and, if possible, repaired. Locomotives requiring major repairs are usually taken to the Shop for these repairs and any subsequent load testing. We assumed approximately 25 percent of the total are serviced in this area. - The *Maintenance Shop*: The remaining 75 percent are serviced in this area. - East End Planned maintenance or major unscheduled repairs. Pretesting and load testing occurs here. - West End Testing of locomotives after completing shop maintenance prior to release. Five types of testing events were identified by UPRR. One or more test events may be associated with a single locomotive servicing. - Planned Maintenance Pretests. This test is typically performed before semiannual, annual, biennial, and triennial maintenance and inspections. - Planned Maintenance Load Tests. This is a standard load test following semiannual, annual, biennial, and triennial maintenance. - Quarterly Maintenance Tests. This is a brief test (average duration 10 minutes) following quarterly maintenance. Pre-maintenance testing is not required for quarterly maintenance. - Unscheduled Maintenance Diagnostic Testing. Locomotives brought in for unscheduled maintenance typically undergo a brief diagnostic test prior to servicing. - Unscheduled Maintenance Load Tests. Unscheduled maintenance commonly does not require any testing following service if the diagnostic testing identifies the nature and cause of a problem whose repair can be verified without additional testing. If not, a standard 30-minute load test is conducted following repair. According to standard service practices post-maintenance load testing (e.g., quarterly 10-minute or 30-minute testing following planned or unscheduled service) is the final step prior to releasing a locomotive from the shop areas. A review of the available data showed that increased numbers of locomotive were released toward the ends of shifts. Therefore, it was reasonable to assume that post-maintenance testing is not uniform throughout the day and occurs during the hour a locomotive is released. No data was available to identify the time of day for pre-service testing events. However, service personnel estimated that these events occur uniformly throughout the day. Thus, 1/24 of 4.2 percent of those test activities can be assumed to occur in each hour of the day. While some variation was seen in monthly locomotive releases and testing totals, no seasonally dependent pattern was expected. Therefore, on the average daily releases and testing estimates were assumed to be 1/365 of annual totals. #### Ready Tracks Once locomotives are released from the *Service Area* they will move to the *Ready Tracks* for consisting. The newly formed consists will then move to the *Main Departure Yard*, *City Yard*, or *Rockpile Yard*. Locomotives may spend 2-3 hours idling in the Ready Tracks area. It was assumed that approximately XXXX locomotives are annually consisted. ### Main Departure Yard, City Yard, and Rockpile Yard The total horsepower of locomotives are matched to trainload in the *Ready Tracks* area, i.e., consisting. The consist moves to a departure yard to connect to railcars. The newly formed train idles in their respective yard until departure to yard boundary (Antelope Rd on the west, and Linden Street-Marysville "Y" on the east). It was assumed that approximately 31,100 working locomotives annually depart from the Yard. ### Hump and Trim The Hump Operations have three sets of locomotives, two working and one trade-out set. However, only one set is actually working at any given time. The other working set is kept at the west-end of the *Main Receiving Yard*, which is either idling or turned-off. The Trim Operations have five sets of locomotives, three working and two trade-out sets. The tradeout sets for both operations are kept at the *Service tracks*, and they are either idling or turned-off. ### Locomotive Movements There are several areas within the Yard where locomotives are moving at various notch settings. These are briefly described below. Movement from/to Yard Boundaries to/from Receiving/Departure Yards: Departing trains accelerate from a stop to a maximum speed of 15 mph from main departure tracks, with maximum speed in notch 3. Departures from the *City Yard* and *Rockpile Yard* travel at a maximum speed of 5 mph until reaching yard boundary, with a maximum speed in notch 2. Arrival trains entering the Yard are either moving or enter from a stop position. Trains are stopped prior to entering the Yard for traffic control purposes. The maximum speed and notch setting are the same as for departing trains. #### Movements within the Yard: There are several areas in the Yard where one locomotive of each consist is on and pulling in notch setting of 1 or 2 and the other locomotives are either idling or off. These include: Movements from the arrival yards to *Staging Area* (*Service Tracks*) or *Subway* and from these areas to departure yards. Movements in Service Area: Movement occurs from Staging Area to Wash Rack, wash to servicing, Service Tracks to Ready Tracks (for consisting), Ready Tracks to departure yards. Movements in *Maintenance Shop* Areas: Movement from *Service Tracks* to the *Mod/Search Building* or the *Maintenance Shop*. Shop releases, from either of these locations go directly to the *Ready Tracks* for consisting. Consists leave the *Ready Tracks* to departure yards. #### Northside Tracks The train traffic on the Northside is controlled out of UPRR's Omaha office. These trains either stop for crew changes or pass through, e.g., AMTRAK. The maximum speed limit for the Northside is 40 mph, which can be reached in notch 5 or notch 6. A brief summary of each of the following tables that describe the key activity assumptions is presented below. A general assumption was applied throughout our work regarding distance traveled in a specific notch setting. We divided the distance traveled equally by the number of notch settings engaged to travel that distance. Table C - 7: This table presents estimated average train speeds, notch settings, and distance traveled for arrival and departure trains by location and direction to/from the Yard boundary. The total distance column represents the distance traveled from Yard boundary (depending on whether it is an eastbound or westbound arrival or departure train) to or from a receiving or departing yard. We assumed locomotives on arrival trains idled for 0.5 hours in their respective arrival locations prior to disconnecting from a train; and, the locomotive consists idled for 2.0 hours prior to leaving their respective departure locations. Table C - 8: This table presents the track length, train speed and distance traveled in each notch setting for each location listed. Tables C – 9 and C - 10: These tables present the assumed idling times in the identified areas for all locomotives passing through the Yard. Crew changes only occur on the *Northside Tracks*, and result in an arrival and departure event. The in-bound locomotive area, identified in Figure D-4, is the pre-service staging area for locomotives. Tables C – 11 and C - 12: These tables present the assumed times for locomotive consists to travel from one location to another within the Yard. | TABLE C-7: | TRAIN AND LOC | OMOTIVE ACTIV | /ITY | | | | | | |-------------------|---------------|---------------|---------|--------------|------------|-----------|----------|-------| | | *TOTAL | | ESTIMAT | ED AVERAGE S | SPEED (MPH |) PER NOT | CH SETTI | NG | | | DISTANCE | RW IDLING | | | | | | | | | (m/mi) | TIME (hr) | TN-1 | TN-2 | TN-3 | TN-4 | TN-5 | TN-6 | | CITY YARD | | | | | | | | | | EB DEPARTURES | 636/0.4 | 2.00 | 5.00 | 5.00 | | | | | | WB ARRIVALS | 636/0.4 | 0.50 | 5.00 | 5.00 | | | | | | DISTANCE IN NOTCH | miles | | 0.21 | 0.21 | | | | | | CITY YARD | | | | | | | | | | WB DEPARTURES | 4018/2.5 | 2.00 | 5.00 | 5.00 | | | | | | EB ARRIVALS | 4018/2.5 | 0.50 | 5.00 | 5.00 | | | | | | DISTANCE IN NOTCH | miles | | 1.25 | 1.25 | | | | | | RECEIVING YARD | | | | | | | | | | EB ARRIVALS | 1787/1.11 | 0.50 | 6.00 | 12.00 | 15.00 | | | | | DISTANCE IN NOTCH | miles | | 0.37 | 0.37 | 0.37 | | | | | WB ARRIVALS | 1364/0.85 | 0.50 | 6.00 | 12.00 | 15.00 | | | | | DISTANCE IN NOTCH | miles | | 0.28 | 0.28 | 0.28 | | | | | DEPARTURE YARD | | | | | | | | | | EB DEPARTURES | 2645/1.64 | 2.00 | 6.00 | 12.00 | 15.00 | | | | | DISTANCE IN NOTCH | miles | | 0.55 | 0.55 | 0.55 | | | | | WB
DEPARTURES | 751/0.47 | 2.00 | 6.00 | 12.00 | 15.00 | | | | | DISTANCE IN NOTCH | miles | | 0.16 | 0.16 | 0.16 | | | | | NORTHSIDE | | | | | | | | | | EB DEPARTURES | 3437/2.14 | 0.25 | 6.00 | 12.00 | 15.00 | | | | | WB ARRIVALS | 3437/2.14 | 0.25 | 6.00 | 12.00 | 15.00 | | | | | DISTANCE IN NOTCH | miles | | 0.71 | 0.71 | 0.71 | | | | | NORTHSIDE | | | | | | | | | | EB ARRIVALS | 2445/1.52 | 0.25 | 6.00 | 12.00 | 15.00 | | | | | WB DEPARTURES | | 0.25 | 6.00 | 12.00 | 15.00 | | | | | DISTANCE IN NOTCH | miles | | 0.51 | 0.51 | 0.51 | | | | | NORTHSIDE | | | | | | | | | | THROUGHS | 5882/3.66 | | | | | 20.00 | 30.00 | 40.00 | | DISTANCE IN NOTCH | miles | | | | | 1.00 | 1.33 | 1.33 | ^{*}Distance is measured from boundary of each area to the boundary of the yard (by direction), i.e., City yard EB distance is from EB of that area to the eastern most portion (boundary) of the yard. This distance is the same for an EB departure and a WB arrival. | TABLE C-7, CON'T: TRAIN AND LOCOMOTIVE ACTIVITY | | | | | | | | | |---|-------------------|-----------|--------------|-------------|-------------|----------|-------|------| | | TOTAL
DISTANCE | IDLING | ESTIMATED AV | ERAGE SPEED | (MPH) PER I | NOTCH SE | TTING | | | | (m/mi) | TIME (hr) | TN-1 | TN-2 | TN-3 | TN-4 | TN-5 | TN-6 | | ROCKPILE | 3368/2.09 | | | | | | | | | EB DEPARTURES | | 2.00 | 5.00 | 5.00 | | | | | | WB ARRIVALS | | 0.50 | 5.00 | 5.00 | | | | | | DISTANCE IN NOTCH | miles | | 1.05 | 1.05 | | | | | | ROCKPILE | 645/0.4 | | | | | | | | | WB DEPARTURES | | 2.00 | 5.00 | 5.00 | | | | | | EB ARRIVALS | | 0.50 | 5.00 | 5.00 | | | | | | DISTANCE IN NOTCH | miles | | 0.20 | 0.20 | | | | | Formula: Notch Emission Rate (g/s) X DISTANCE (mi) X 3600 (sec/hr)/SPEED OF TRAIN (mph) = grams | TABLE C-8: WORK AREA DI | Distance | | Miles/Hour | | | |-------------------------|--------------|------|------------|------|------| | | Meters/Miles | TN-1 | TN-2 | TN-1 | TN-2 | | DEPARTURE TRACK | 3081/1.91 | 0.96 | 0.96 | 6 | 12 | | RECEIVING TRACK | 2185 / 1.36 | 0.68 | 0.68 | 6 | 12 | | CITY YARD | 1035/0.64 | 0.32 | 0.32 | 5 | 5 | | ROCKPILE | 2518/1.56 | 0.78 | 0.78 | 5 | 5 | | TABLE C-9 LOCOMOTIVE ACTIVITY | | | | | | |-------------------------------|--------------------|--------------|---------------|------------|--| | | DURATION C | F IDLING (s) | | | | | WB WB | | | | | | | LOCATION | EB Arrivals | Arrivals | EB Departures | Departures | | | (1) DEPARTURE TRACKS | | | 7200.00 | 7200.00 | | | RECEIVING TRACKS | 1800.00 | 1800.00 | | | | | CITY YARD | 1800.00 | 1800.00 | 7200.00 | 7200.00 | | | ROCKPILE | 1800.00 | 1800.00 | 7200.00 | 7200.00 | | | (2) NORTHSIDE | 900.00 | 900.00 | 900.00 | 900.00 | | Assumption 1: Idling times greater than 1 hour (3600 secs) are combined emissions from two sequential, 1-hr. times. Assumption 2: A crew change take 30 minutes. Therefore, 15 mins. Idling for arrivals and 15 mins. Idling for departures (900 s) | TABLE C-10 LOCOMOTIVE ACTIVITY | | | | | |--------------------------------|------------|--|--|--| | LOCATION | IDLING (s) | | | | | (3) SUBWAY | 7200.00 | | | | | IN-BOUND LOCOMOTIVES | | | | | | (4) WASH RACKS | 3600.00 | | | | | (3) SERVICE TRACKS | 7200.00 | | | | | READY TRACKS | 7200.00 | | | | | MOD/SEARCH BUILDING | 7200.00 | | | | | WESTSIDE DIESEL SHOP | 3600.00 | | | | | EASTSIDE DIESEL SHOP | 7200.00 | | | | | Conversion table | | | |------------------|---------|--| | secs | minutes | | | 600 | 10 | | | 900 | 15 | | | 1800 | 30 | | | 2700 | 45 | | | 3600 | 60 | | | 7200 | 120 | | Assumption 3: Idling times greater than 1 hour (3600 secs) are combined emissions from two sequential, 1-hr. times. Assumption 4: Idling emissions of the in-bound area include the idling emissions that occur at the Wash Racks. | TABLE C-11: LOCOMOTIVE | TABLE C-11: LOCOMOTIVE MOVEMENT | | | (secs) | |------------------------|---------------------------------|--------------------|---------|--------| | LOCATION | to/from | LOCATION | EB | WB | | RECEIVING TRACKS | to | IN-BOUND LOCO AREA | 1800.00 | 2700 | | | to | SUBWAY | 1800.00 | 2700 | | | | | | | | CITY YARD | to | IN-BOUND LOCO AREA | 1800.00 | 2700 | | | | | | | | ROCKPILE | to | IN-BOUND LOCO AREA | 2700.00 | 3600 | | | | | | | | SUBWAY | to/from | CITY YARD | 1800 | 2700 | | | to/from | ROCKPILE | 2700 | 3600 | | | to | DEPARTURE YARD | 1800 | 3600 | | | | | | | | READY TRACKS | to | DEPARTURE YARD | 1800 | 2700 | | | to | CITY YARD | 1800 | 2700 | | | to | ROCKPILE | 2700 | 3600 | Formula: Notch Emission Rate (g/s) X Time in Notch (sec) = grams | TABLE C-12: LOCOMOTIV | /E MOVEMEN | IT | | |-----------------------|------------|-----------------------|-------------| | LOCATION | to/from | LOCATION | TIME (secs) | | IN-BOUND LOCO AREA | to | WASH RACK | 300.00 | | | | | | | WASH RACK | to | SERVICE TRACKS | 300.00 | | | | | | | SERVICE TRACKS | to | MODSEARCH BUILDINGS | 900.00 | | | to | READY TRACKS | 300.00 | | | | | | | MODSEARCH BUILDINGS | to | EAST-SIDE, MAINT SHOP | 1800.00 | | | to | READY TRACKS | 600 | | | • | | | | WEST-SIDE, MAINT SHOP | to | READY TRACKS | 600 | The UPRR provided the initial estimates of the number of train events per year for arrival, departure, and through trains at J.R. Davis Yard. As previously stated, a representative data set was developed from obtaining seven consecutive days of operation for each month for the period between December 1999 and November 2000. The number of total arrival train events per year by location and direction are listed in table C-1, and the number of locomotives per train event were calculated based on the information provided in table C-2. **Subway:** It was assumed, based on discussions with UPRR management at the Yard that on the average XXXX locomotives per month are processed through the Subway. **Service Tracks:** The initial locomotive service and shop release data provided by UPRR was taken from data analyzed from November 1, 1999 through October 31, 2000. For this period of the database it was estimated that XXXX locomotives were released from the Shop. However, after further discussion with UPRR management at the Yard it was determined that on the average XXXX locomotives are released per month from the Service Tracks and Shop areas. Based on this additional information, we increased the number of releases from these areas to XXXX locomotives for a given year. We assumed the additional XXXX locomotives were non-working locomotives being transported to the Yard for maintenance and repair. UPRR classifies these locomotives as dead in consists or DICs. **Mod/Search Building and Maintenance Shop:** The XXXX locomotives were assumed to be serviced in the following manner: 25 percent of this total, i.e., XXXX locomotives, are serviced at the Mod/Search Building; and, the remaining XXXX locomotives are serviced at the Maintenance Shop. **Ready Tracks:** We assumed all locomotives that depart from departure tracks in the Yard were consisted at the Ready Tracks or passed through the Subway. Therefore, the train and locomotive totals listed on page C-22 were derived from the departure train totals listed in Table C-1 and the number of locomotives per consist were calculated based on the numbers presented in table C-2. ANNUAL TOTALS OF TRAINS, CONSISTS, OR LOCOMOTIVES DEPARTING FROM SPECIFIED AREAS WITHIN J.R. DAVIS YARE ROSEVILLE, CA #### **ASSUMPTION** 1: All locomotives departing from each area are consisted at the Ready Tracks, except for the XXXX locomotives/year serviced at the Subway. | | CONSISTS DEPARTING F | ROM READY TRACKS | MINUS SUBWAY ACTIVITY | | |-------|-----------------------------|-------------------|-----------------------|------| | | DEPARTURE YARD | CITY YARD | ROCKPILE | | | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | | | LOCOMOTIVES DEPARTII | NG FROM READY TRA | CKS MINUS SUBWAY | | | | DEPARTURE YARD | CITY YARD | ROCKPILE | | | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | ### **ASSUMPTION** 1: Locomotives departing from Subway are distributed in the same percentages as locomotives arriving at the Subway. | | CONSISTS DEPARTING FRO | M THE SUBWAY AF | TER REFUELING & SERVICING FROM SPECIFIED AREAS | |------|------------------------|-----------------|--| | DPTS | DEPARTURE YARD | CITY YARD | ROCKPILE | | EB | XXXX | XXXX | XXXX | | WB | XXXX | XXXX | XXXX | #### LOCOMOTIVES PROCESSED THROUGH SERVICE TRACKS, MOD/SEARCH BUILDING, AND MAINTENNACE SHOP AREAS #### SERVICE TRACK MINUS SUBWAY ACTIVITY - 1: We assumed XXXX locomotives/month or XXXX locomotives/year were serviced at the Subway-not the Service Track area - 2: XXXX locomotives are subtracted from in-bound totals and the remaining are distributed according to the following percentages. - 3: 87.23% of arriving trains terminate in Receiving yard and 12.77% of these trains terminate in the City yard/Rockpile - 4: Arriving trains in Receiving yard are split 49% EB, 51% WB. 90% of 12.77% from City yard, while 10% are from Rockpile - 5: Arriving trains in City yard are spilt 42% EB, 58% WB: Rockpile split 46% EB, 54% WB - 6: XXXX locomotives/3.05 locos/train = XXXX total trains at Subway. Receiving yard = XXXX x .8723 = XXXX - 7: XXXX locomotives/3.01 locos/train = XXXX total trains at Subway. Cityyard/Rockpile number = XXXX x .1277 = XXXX #### **GENERAL ASSUMPTION** All arriving locomotives, except those serviced at the Subway, are processed through the Service Area (Staging Tracks, Wash Racks, Service Tracks, Mod/Search Bldg., Maintenance Shop, and Ready Tracks). #### SERVICE TRACK ASSUMPTIONS - 1: We assumed XXXX locomotives from the total entering the Service Tracks were released from the shop during 11/99 10/00. - 2: These XXXX locomotives are distributed in the specified areas according to the following percentages. - 3: 87.23%
of the XXXX locomotives came from the Receiving yard and 12.77% came from City yard/rockpile - 4: Total trains from Receiving yard are split 49% EB, 51% WB. 90% of 12.77% are from City yard, while 10% of the 12.77% are from - 5: Trains from the City yard are spilt 42% EB, 58% WB: Trains from the Rockpile are split 46% EB and 54% WB - 6: 87.23% of XXXX locos/3.05 locos/train = total of XXXX trains from Receiving yard, EB (49% of total) = XXXX & WB (51% of total)=XXXX - 7: 12.77% of XXXX locos/3.01 locos/train = total of XXXX trains. 90% of XXXX are from City yard = XXXX and 10% of XXXX are from Rockpile = XXX - 8: City yard split of XXXX trains: EB trains = XXXX & WB trains = XXXX - 9: Rockpile split of XXXX trains: EB trains = XXXX & WB trains = 1XXXX - 10: We assumed XXXX of the XXXX locomotives going from Service tracks to Shop are DICs (non-working) #### ANNUAL TOTAL OF LOCOMOTIVES ARRIVING AT THE SERVICE TRACKS MINUS SUBWAY ACTIVITY ARRIVALS RECEIVING YARD CITY YARD ROCKPILE EB XXXX XXXX XXXX 10: We assumed XXXX of the XXXX locomotives going from Service tracks to Shop are DICs (non-working) | | ANNUAL TOTAL OF LOCOMOTIVES ARRIVING AT THE SERVICE TRACKS MINUS SUBWAY ACTIVITY | | | | | | | | |-----------------|--|-----------|----------|------|--|--|--|--| | ARRIVALS | RECEIVING YARD | CITY YARD | ROCKPILE | | | | | | | EB | XXXX | XXXX | XXXX | | | | | | | WB | XXXX | XXXX | XXXX | | | | | | | TOTAL | XXXX | XXXX | XXXX | XXXX | | | | | ## ANNUAL TOTALS OF LOCOMOTIVES DEPARTING FROM SERVICE TRACKS TO READY TRACKS | ARRIVALS | RECEIVING YARD | CITY YARD | ROCKPILE | | |-----------------|----------------|-----------|----------|------| | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | #### SERVICE TRACKS TO MOD/SEARCH BLDG AND MAINTENANCE SHOP ASSUMPTIONS 1: We assume XXXX of the XXXX locomotives going from Service tracks to Shop are DICs (non-working) # ANNUAL TOTALS OF LOCOMOTIVES LEAVING SERVICE TRACKS TO MOD/SEARCH BLDG AND MAINTENANCE SHOP ADJUSTED ANNUAL LOCOMOTIVES ARRIVING AT THE MOD/SEARCH BUILDING | ARRIVALS | RECEIVING YARD | CITY YARD | ROCKPILE | | |----------|----------------|-----------|----------|------| | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | - 7: 12.77% of XXXX locos/3.01 locos/train = total of XXXX trains. 90% of XXXX are from City yard = XXXX and 10% of XXXX are from Rockpile - 8: City yard split of XXXX trains: EB trains = XXXX & WB trains = XXXX - 9: Rockpile split of XXXX trains: EB trains = XXXX & WB trains = XXXX ### ANNUAL LOCOMOTIVE TOTALS ARRIVING AT THE EAST-SIDE MAINTENANCE SHOP | ARRIVALS | RECEIVING YARD | CITY YARD | ROCKPILE | | |-----------------|----------------|-----------|----------|------| | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | ## EAST-SIDE / WEST-SIDE SHOP AREAS ASSUMPTIONS - 1: The East-side Shop numbers listed above will also be used for idling that occurs at the West-side of Maint. Shop. - 2: The East-side Shop numbers listed above will also be used for movement from the West-side Maint. Shop to the Ready Tracks. | | DEPARTURE YARD | CITY YARD | ROCKPILE | | |-------|----------------------|-------------------|------------------|------| | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | | | LOCOMOTIVES DEPARTII | NG FROM READY TRA | CKS MINUS SUBWAY | | | | DEPARTURE YARD | CITY YARD | ROCKPILE | | | EB | XXXX | XXXX | XXXX | | | WB | XXXX | XXXX | XXXX | | | TOTAL | XXXX | XXXX | XXXX | XXXX | #### TOTAL ANNUAL TRAINS OR LOCOMOTIVES DEPARTING FROM DEPARTURE YARD, CITY YARD, AND ROCKPILE **DEPARTURE YARD CITY YARD ROCKPILE GRAND TOTAL** EΒ XXXX XXXX XXXX WB XXXX XXXX XXXX TOTAL XXXX XXXX XXXX XXXX **LOCOMOTIVES IN EACH AREA** EΒ XXXX XXXX XXXX WB XXXX XXXX XXXX TOTAL XXXX XXXX 31,147.00 XXXX - A brief summary of each of the following tables that describe the key activity assumptions is presented below. - Table C 13: This table presents the locomotive emissions rates in g/s for modeling purposes. - Table C-14: This table presents the standard service and testing types and estimates of test durations that occur for servicing and/or maintenance of locomotives. - Table C-15: This table presents the assumed hourly fraction of locomotive releases following post-maintenance testing. This is based on standard service practices that dictate post-maintenance load testing is the final step prior to releasing a locomotive for use. - Table C 16: This table presents the fraction of shop releases and load tests by locomotive model group. The locomotive models were grouped according to their manufacturer and engine, using the same 11 locomotive groups as used for the train activity data sets. No load tests are shown for switchers because the Roseville Yard does not possess the equipment to load-testing these models. - Table C 17: This table presents the estimated number of service events involving locomotive testing, by type of test and location. - Table C 18: This table presents the GP-3x locomotive emission rates for the EPA switcher duty-cycle, which is a reasonable assumption for notch settings in yard operations. - Table C 19: This table presents the percentage in notch setting for the EPA Switcher Duty-Cycle, which was used to calculate emissions during "pullback" Hump operations. - Table C 20: This table presents the number of hours a hump set is operating (pushing and pullback) on a daily and annual basis. For example, in an eight-hour shift a hump set is pushing for 5.5 hours and pullback for 1.5 hours. Hump set operations are 24/7 except for 4 hours per week set aside for Hump maintenance. - Tables C 21 and C 22: These tables present a summary of Hump operations during pushing and pulling modes of operations, which details total annual hours of operations (or seconds) and total annual emissions for each mode of operation. - Tables C-23 and C-24: These tables present total annual idling emissions for the working and tradeout consists that are used during Hump operations. - Table C-25: This table summarizes total annual emissions resulting from idling or movement of locomotives associated with Hump Operations. Table C-26: This table presents the locomotive emission rates for switcher and GP-3x locomotive model groups. Trim operations use either of these two locomotive model groups for its operations. Table C - 27: This table presents the EPA Switcher Duty-Cycle (excluding TN-7 and TN-8), which was considered appropriate for working consists during Trim operations. Table C - 28: This table presents the daily and annual hours of operation for one Trim set. Tables C - 29 and C - 30: These tables present the percentage of operating time and the emission rate during an eight - hour shift for each notch setting. To illustrate, 60 percent of a shift is spent in idle, notch 2 and notch 4. The remaining 40 percent is spent in the EPA switcher duty-cycle identified in Table D - 27. Table D - 26 explains the reason for two locomotive model groups being used during Trim operations. Tables C-31 and C-32: These tables present the total annual hours of operation and emission rates for the trade-out locomotive sets (Switcher and GP-3x) used during Trim operations. Tables C - 33 and C - 34: These tables present the total annual hours of operation and total annual emissions for the working trim consists and the trade-out consists, i.e., Switcher and GP-3x locomotive model groups. ## **LOCOMOTIVE TEST EVENTS** | TABLE C - 13 | | | Locomotive | Model Emissi | ons Rate (g/s) | | | | | | |--------------|--------|--------|------------|--------------|----------------|--------|--------|--------|--------|--------| | Locomotive | | | | | | | | | | | | Class | ldle | D.Brk. | T/N-1 | T/N-2 | T/N-3 | T/N-4 | T/N-5 | T/N-6 | T/N-7 | T/N-8 | | Switchers | 0.0086 | 0.0156 | 0.0064 | 0.0211 | 0.0383 | 0.0442 | 0.0558 | 0.0856 | 0.0958 | 0.1244 | | GP-3x | 0.0106 | 0.0200 | 0.0086 | 0.0306 | 0.0517 | 0.0589 | 0.0742 | 0.1158 | 0.1286 | 0.1689 | | GP-4x | 0.0122 | 0.0245 | 0.0096 | 0.0343 | 0.0661 | 0.0715 | 0.0919 | 0.1416 | 0.1661 | 0.2217 | | GP-50 | 0.0072 | 0.0178 | 0.0142 | 0.0396 | 0.0838 | 0.0864 | 0.1094 | 0.1844 | 0.2015 | 0.2577 | | GP-60 | 0.0044 | 0.0261 | 0.0138 | 0.0370 | 0.0813 | 0.0863 | 0.1060 | 0.1831 | 0.2039 | 0.2578 | | SD-7x | 0.0067 | 0.0013 | 0.0114 | 0.0183 | 0.0436 | 0.0675 | 0.0892 | 0.1041 | 0.1320 | 0.1637 | | SD-90 | 0.0170 | 0.0301 | 0.0139 | 0.0275 | 0.0711 | 0.1177 | 0.1560 | 0.0915 | 0.0717 | 0.2593 | | Dash-7 | 0.0092 | 0.1089 | 0.0169 | 0.0194 | 0.0372 | 0.0558 | 0.0858 | 0.1219 | 0.1256 | 0.1436 | | Dash-8 | 0.0106 | 0.1253 | 0.0194 | 0.0222 | 0.0428 | 0.0642 | 0.0986 | 0.1403 | 0.1442 | 0.1653 | | Dash-9 | 0.0083 | 0.0114 | 0.0104 | 0.0231 | 0.0643 | 0.0969 | 0.1204 | 0.1586 | 0.1880 | 0.2504 | | C60-A | 0.0197 | 0.0233 | 0.0190 | 0.0218 | 0.0772 | 0.0650 | 0.0767 | 0.0865 | 0.0633 | 0.1008 | | TABLE C - 14 | Testing Types a | Testing Types and Time Spent in Each Notch (s) | | | | | |---|------------------|--|------|------|------|--| | | | ldle | TN-1 | Tn-8 | | | | Planned Maintenance (PM) 10-min. Pretests | | 120 | | 480 | 600 | | | Planned Maintenance (PM) | 600 | 600 | 600 | 1800 | | | | Quarterly Maintenance (QM) | 120 | | 480 | 600 | | | | Unscheduled (US) Maint. 15-min. DiagnosticTests | | 300 | | 600 | 900 | | | Unscheduled (US) Maint. 30 | -min. Load Tests | 600 | 600 | 600 | 1800 | | ## **LOCOMOTIVE TEST EVENTS** | TABL | TABLE C - 15 | | | | |--------------------------|--------------|--|--|--| | Post-Maintenance Testing | | | | | | | Hourly | | | | | Hour | Fraction | | | | | 1 | 0.0488 | | | | | 2 | 0.0993 | | | | | 3 | 0.0188 | | | | | 4 | 0.0163 | | | |
| 5 | 0.0163 | | | | | 6 | 0.0186 | | | | | 7 | 0.0315 | | | | | 8 | 0.0390 | | | | | 9 | 0.0166 | | | | | 10 | 0.0086 | | | | | 11 | 0.0166 | | | | | 12 | 0.0198 | | | | | 13 | 0.0180 | | | | | 14 | 0.0374 | | | | | 15 | 0.0609 | | | | | 16 | 0.0731 | | | | | 17 | 0.0182 | | | | | 18 | 0.0237 | | | | | 19 | 0.0266 | | | | | 20 | 0.0339 | | | | | 21 | 0.0401 | | | | | 22 | 0.0417 | | | | | 23 | 0.0819 | | | | | 24 | 0.1943 | | | | | Total | 1.0000 | | | | | TABLE | TABLE C - 16 | | | |------------|--------------|------------|--| | Locomotive | Shop | | | | Class | Releases | Load Tests | | | | | | | | Switchers | 6.46% | | | | GP-3x | 7.47% | 4.94% | | | GP-4x | 44.70% | 47.15% | | | GP-50 | 2.37% | 2.74% | | | GP-60 | 10.22% | 11.99% | | | SD-7x | 4.73% | 4.80% | | | SD-90 | 1.19% | 1.32% | | | Dash-7 | 1.56% | 1.85% | | | Dash-8 | 13.69% | 16.04% | | | Dash-9 | 7.13% | 8.59% | | | C60-A | 0.49% | 0.57% | | | Total | 100.01% | 99.99% | | | TABLE C - 17 | Locomotive Servicing Events | | | | | | |--------------------------------|-----------------------------|---------------------------------------|-------|------------|--------|--------| | Test Type | Service Track | Service Track Shop-East Shop-West | | Mod/Search | Subway | Totals | | PM 10-Minute Pretest | 45 | 764 | 0 | 764 | | 1,573 | | PM 30-minute Load Test | 42 | | 764 | 0 | | 806 | | QM 10-Minute Load Test | 810 | | 311 | 0 | | 1,121 | | US 15-Minute Diagnostic | 1,309 | 35 | 0 | 3,744 | | 5,088 | | US 30-Minute Load Test | 673 | | 2,506 | 0 | | 3,179 | | Totals | 2,879 | 0 | 3,581 | 4,508 | | 11,767 | #### Calculations: Pre-Test: (% shop releases by loco class)(total # of tests/yr converted to [tests/hr])(EF[g/s](Duration of test(s) for idle, TN-1, & TN-2, where applicable) Post-Test: Step 1: By Model -(load test%)(% shop releases by loco class)(hrly fraction)(total Load tests/yr converted to number of tests/day, i.e., 1/365) Step: two: Step 1 x [(EF(g/s))(duration of test (s))] Answers are in total grams emitted every hour ### **HUMP OPERATIONS** | TABLE C-18 | Hump sets | Locomotive | Model Emiss | ion Rates (g/s) | | | | | |------------|--------------|------------|--------------------|-----------------|--------|--------|--------|--------| | Locomotive | Locomotives/ | | | | | | | | | Class | consist | ldle | T/N-1 | T/N-2 | T/N-3 | T/N-4 | T/N-5 | T/N-6 | | GP-3x | 2.00 | 0.0106 | 0.0086 | 0.0306 | 0.0517 | 0.0589 | 0.0742 | 0.1158 | #### **Assumptions: Areas of Operation** Three hump sets are always available, two sets always working and one trade-out set Pushing: For each 8-hour period a hump set is "pushing" for 5.5 hours along the 7500-8000 ft portion to the west of the Hump. Pullback: For each 8-hr period a hump set is "in "pullback" mode for 1.5 hours along the south side of the map. Hump operations are 24/7, 365 days a year - except for 4 hours Hump maintenance Hump Maintenance Adj. Is 4 hrs/wk X 52 weeks = 208 hrs (no activity) Area of Hump activities are to the west of the middle of the Bowl. See map for location of activities: roseville1.bmp Trade-Out Hump Set is kept at the Service Track (idling or shutdown in the Ready Track area) ### **Assumptions: Throttle positions** Pushing: Always in TN-2. Average speed of 1.5 mph. Pullback: EPA switcher Duty Cycle, excluding TN-7 and TN-8. Maximum speed of 10 mph. Trade out set is either idling or shutdown-depending on weather and maintenance schedule of locomotives. | TABLE C-19 | EPA SW | ITCHER DUTY | CYCLE | (PULL | | | | |------------|--------|----------------|-------|-------|------|------|------| | | | Notch Position | | | | | | | | ldle | TN-1 | TN-2 | TN-3 | TN-4 | TN-5 | TN-6 | | Percent in | | | | | | | | | Notch | 59.8% | 12.4% | 12.3% | 5.8% | 3.6% | 3.6% | 1.5% | | TABLE C-20 | | Hours In | Each Hump (| | | | | |------------|-------------|----------|-------------|-----------------------|-----|-------------|------| | | 8 hr. Shift | Daily | Annual hrs. | Hump Maintenar | nce | Adj. Annual | hrs. | | Pushing | 5.50 | 16.50 | 6,022.50 | 208.00 | | 5,814.50 | | | Pulback | 1.50 | 4.50 | 1,642.50 | N/A | | 1,642.50 | | ## **HUMP OPERATIONS** | TABLE C-21 | | Emissions Du | ring Pushing | Operations In Hu | ımp Area | | |------------|---------------|---------------------|--------------|------------------|--------------|------------------| | Working | Consist | | | | | | | | | | | | Annual | | | Locomotive | Number of | | Total hours | Seconds per | Emissions | Emissions | | Class | Locos/consist | TN-2 (g/s) | per year | Year | (g/yr) | Rate (g/s) | | GP-3x | 2 | 0.0306 | 5,814.50 | 20,932,200.00 | 1,279,190.00 | 0.04056285 | | TABLE C-22 | | Emissions Du | ring Pເ | ullback | Opera | tions in the | Hump Area | | | | | | | |---------------------|-------------------------|---------------------|---------|---------|-------|--------------|---------------|---------------|----------------|----------------|------|--------|-------------------------| | Working | Consist | | | | | | | | | | | | | | Locomotive
Class | Number of Locos/consist | Seconds per
Year | ldle | (g/yr) | TN-1 | (g/yr) | TN-2
(g/yr | TN-3
(g/y) | TN-4
(g/yr) | TN-5
(g/yr) | TN-6 | | Emissions
Rate (g/s) | | GP-3x | 2 | 5,913,000.00 | | ,648.34 | | 12,627.54 | | | | 31,575.42 | | | 0.0077484 | | | • | | (g | g/s) | | (g/s) | (g/s) | (g/s) | (g/s) | (g/s) | (g/ | 's) | $>\!\!<$ | | GP-3x | 2 | | 2. | 37E-03 | | 4.00E-04 | 1.41E-03 | 1.12E-03 | 7.95E-04 | 1.00E-03 | 6.5 | 52E-04 | $>\!\!<$ | ### **HUMP OPERATIONS** | TABLE C-23 | | *10 | dle Emissions | at West End of F | Receiving Yard | | | | | | |------------|---------------|------------|---------------|------------------|------------------|------------|--|--|--|--| | Working | g Consist | | | | | | | | | | | | | | Total | | | | | | | | | Locomotive | Number of | | Total hours | Seconds per | Emissions | Emission | | | | | | Class | Locos/consist | Idle (g/s) | per year | Year | (g/yr) | Rate (g/s) | | | | | | GP-3x | 2 | 0.0106 | 4,380.00 | 15,768,000.00 | 332,880.00 | 0.0106 | | | | | Assumption: Consist will idle 50 percent of the maximum hours in a year. Calculation: 1 year x 365 days/yr x 24 hrs/yr = 8,760 hrs/yr; 8760/2 = 4380.0 | TABLE C-24 | | *Idle Emissions at Service Track | | | | | | | | | | | |-------------------|---------------|----------------------------------|-------------|---------------|------------------|------------|-----------------|--|--|--|--|--| | Trade-Ou | ut Consist | onsist | | | | | | | | | | | | | | | | | Total | | Emission | | | | | | | Locomotive | Number of | | Total hours | Seconds per | Emissions | Emission | Rate | | | | | | | Class | Locos/consist | Idle (g/s) | per year | Year | (g/yr) | Rate (g/s) | (g/hr) | | | | | | | GP-3x | 2 | 0.0106 | 4,380.00 | 15,768,000.00 | 332,880.00 | 0.0106 | 38.00 | | | | | | Assumption: Consist will idle 50 percent of the maximum hours in a year. Calculation: 1 year x 365 days/yr x 24 hrs/yr = 8,760 hrs/yr; 8760/2 = 4380.0 | TABLE C-25 | | | | | |-------------------|----------------|---------------|-------------|-----------| | Tota | I Locomotive E | missions Duri | ng Hump Ope | rations | | Working | g/yr | lb/yr | tons/yr | Hump Area | | Pushing | 1,279,190.00 | 2,817.60 | 1.41 | 1.41 | | Pulling | 244,354.73 | 538.23 | 0.27 | 0.27 | | Idling | | | | | | *Service Trks | 332,880.00 | 733.22 | 0.37 | 0.37 | | W. Rec. Yd | 332,880.00 | 733.22 | 0.37 | | | Totals | 2,189,304.73 | 4,822.26 | 2.41 | 2.05 | ^{*} This is Trade-out consist #### TRIM OPERATIONS | TABLE C-26 | Trim sets | | Locomotive I | Model Emission | | | | | |------------|---------------|--------|--------------|----------------|--------|--------|--------|--------| | Locomotive | Locomotives/c | | | | | | | | | Class | onsist | Idle | T/N-1 | T/N-2 | T/N-3 | T/N-4 | T/N-5 | T/N-6 | | Switchers | 2.00 | 0.0086 | 0.0064 | 0.0211 | 0.0383 | 0.0442 | 0.0558 | 0.0856 | | GP-3x | 2.00 | 0.0106 | 0.0086 | 0.0306 | 0.0517 | 0.0589 | 0.0742 | 0.1158 | Assumptions: Areas of Operation Five Trim sets are always available, three sets always working and two trade-out sets are available. Each Trim set is 2 locomotives (either switchers or GP 38s) Trim operations are 24/7, 365 days a year. Trim sets operations occur east of a line bisecting the Bowl, and sets move trains into and out of Receiving and Departure yards. See map for location of activities: roseville1.bmp Trade-Out Trim Sets are kept at the Service Track (idling or shutdown) Approximately 50% of the trim set operating time is in the Bowl tracks. The remainder of the Trim set operating time is spent in other portions of the Trim operating areas. Assumptions: Throttle positions During 60% of 8-hr. shift 1/3 of time is spent in idle, TN-1, and TN-4 notch settings Remaining 40% of 8-hr. shift is spent in EPA switcher duty cycle, excluding TN-7 and TN-8. Trade out sets are either idling or shutdown-depending on weather and maintenance schedules of locomotives. Speed limit of 15 mph. Typical speed of 5 mph, but it may increase to 7 mph or 10 mph. | TABLE C-27 | | EPA SW | ITCHER DUTY | CYCLE | (Trim Operations) | | | | |------------|-------|-----------------------|-------------|-------|-------------------|------|------|--| | | | Notch Position | | | | | | | | | Idle | TN-1 | TN-2 | TN-3 | TN-4 | TN-5 | TN-6 | | | Percent in | | | | | | | | | | Notch | 59.8% | 12.4% | 12.3% | 5.8% | 3.6% | 3.6% | 1.5% | | | TABLE C-28 | | Hours of O | peration For C | ne Trim Set | |------------|-------------|------------|----------------|----------------| | | 8 hr. Shift | Daily | Annual hrs. | Annual Seconds | | Hours | 8.00 | 24.00 | 8,760.00 | 31,536,000.00 | ### TRIM OPERATIONS | TABLE C-29 | | One Workin | ng Cor | nsist | 60 Perd | cent of 8 | 3-hour shift Sp | ent In This | Mode Duri | ng Trim Set | Operation | s | |---------------------|----------------------------|---------------------|--------
----------|-----------|-----------|-----------------|---------------|------------------|---------------------------------|----------------|----------------------------------| | Locomotive
Class | Number of
Locos/consist | Seconds per
Year | ldle | (g/yr) | TN-2 | (g/yr | | | | | | Annual
Emission
Rate (g/s) | | Switchers | 2 | 31,536,000.00 | 107 | 7,537.76 | 263 | ,640.96 | 551,564.64 | | | | | 0.02926 | | | | | | g/s | g | /s | g/s | | | | | | | Switchers | 2 | | 3 | .41E-03 | 8. | 36E-03 | 1.75E-02 | | | | | | | | | 40 Percent of | | | -hour S | hift Spe | ent In This Mo | de During T | rim Set Op | erations | | | | Locomotive
Class | Number of Locos/consist | Seconds per
Year | ldle | (g/yr) | TN
(g/ | | TN-2
(g/yr | TN-3
(g/y) | TN-4
(g/yr) | TN-5
(g/yr) | TN-6
(g/yr) | Annual
Emission
Rate (g/s) | | Switchers | 2 | 31,536,000.00 | | 9,914.30 | | ,986.82 | | | | | 32,376.96 | | | | • | • | 9 | g/s | g | /s | g/s | g/s | g/s | g/s | g/s | \bigvee | | Switchers | 2 | | 4 | .12E-03 | 6. | 34E-04 | 2.08E-03 | 1.78E-03 | 1.27E-03 | 1.61E-03 | 1.03E-03 | \times | | | | | | | | | | | | Il for One co
Il for Three (| | 0.041776
0.125328 | Assumption: There are always three working consists in the Trim Area. Assumption: The above calculation represent 2 Locomotives or 1 consist set. A total of 3 consists or 6 locomotives in Grand Total | TABLE C-30 | | One Workin | ng Co | nsist | 60 Pe | rcent of 8 | 3-hour shift S | pent In This | Mode Duri | ng Trim Set | Operation | s | |------------|---------------------------------------|---------------|-------|-----------|-------|------------|----------------|--------------|------------|----------------|-----------|--| | Locomotive | Number of | Seconds per | | | | | TN-4 | | | | | Annual
Emission | | Class | Locos/consist | Year | Idle | (g/yr) | TN-2 | (g/yr | (g/yr) | | | | | Rate (g/s) | | GP-3x | 2 | 31,536,000.00 | 13 | 1,820.48 | 38 | 1,585.60 | 735,419.52 | | | | | 0.0396 | | | • | | | g/s | | g/s | g/s | | | | • | \searrow | | GP-3x | | | 4 | 4.18E-03 | , | 1.21E-02 | 2.33E-02 | | | | | $>\!\!<$ | | | • | 4 | 0 Per | cent of 8 | -hour | Shift Spe | ent In This Mo | de During T | rim Set Op | erations | | | | | | | | | | | | | | | | Annual | | Locomotive | Number of | Seconds per | | | т | N-1 | TN-2 | TN-3 | TN-4 | TN-5 | TN-6 | Emission | | Class | Locos/consist | Year | Idle | (g/yr) | (9 | g/yr) | (g/yr | (g/y) | (g/yr) | (g/yr) | (g/yr) | Rate (g/s) | | GP-3x | 2 | 31,536,000.00 | 15 | 9,249.79 | 2 | 6,938.75 | 94,818.24 | 75,602.30 | 53,485.06 | 67,360.90 | 43,835.04 | 0.01653 | | | • | • | | g/s | | g/s | g/s | g/s | g/s | g/s | g/s | $\gg \!$ | | GP-3x | | | į | 5.05E-03 | | 3.54E-04 | 3.01E-03 | 2.40E-03 | 1.70E-03 | 2.14E-03 | 1.39E-03 | >>< | | | · · · · · · · · · · · · · · · · · · · | | | • | | | | | Grand Tota | al for One co | nsist | 0.05613 | | | | | | | | | | | Grand Tota | al for Three (| Consists | 0.16839 | Assumption: There are always three working consists in the Trim Area. Assumption: The above calculation represent 2 Locomotives or 1 consist set. A total of 3 consists or 6 locomotives in Grand Total ### **TRIM OPERATIONS** | Table C-31 | | Trade-Ou | t Consist | *Idle Emissions at Service Track | | rack | |------------|---------------|------------|----------------|----------------------------------|------------|------------| | | | | | | Total | | | Locomotive | Number of | | Total hours | Seconds per | Emissions | Emission | | Class | Locos/consist | ldle (g/s) | per year | Year | (g/yr) | Rate (g/s) | | Switchers | 2 | 0.0086 | 4,380.00 | 15,768,000.00 | 271,560.00 | 0.0086 | | | | | Grand Total fo | or Two Consists | | 0.0172 | Assumption 1: There are always two trade-out consists. Assumption 2: Consist will idle 50 percent of the maximum hours in a year. Calculation: 1 year x 365 days/yr x 24 hrs/yr = 8,760 hrs/yr; 8760/2 = 4380.0 | Table C-32 | | Trade-Out Consist ' | | *Idle Emissions at Service Track | | rack | |------------|---------------|---------------------|----------------|----------------------------------|------------|------------| | | | | | | Total | | | Locomotive | Number of | | Total hours | Seconds per | Emissions | Emission | | Class | Locos/consist | ldle (g/s) | per year | Year | (g/yr) | Rate (g/s) | | GP-3x | 2 | 0.0106 | 4,380.00 | 15,768,000.00 | 332,880.00 | 0.0106 | | | | | Grand Total fo | or Two Consists | | 0.0211 | Assumption: Consist will idle 50 percent of the maximum hours in a year. Calculation: 1 year x 365 days/yr x 24 hrs/yr = 8,760 hrs/yr; 8760/2 = 4380.0 | Table C-33 | | | | | | | | |---|------------|--------------|----------|---------|--------------------|-----------|------------| | Total Switcher Locomotive Emissions During Trim Operations 50% Split of Working Emissions | | | | | | | issions | | Switchers | # of Locos | g/yr | lbs/yr | tons/yr | Bowl Tracks | Trim Area | \bigvee | | Working | 6.00 | 3,952,343.81 | 8,705.60 | 4.35 | 2.18 | 2.18 | \searrow | | *Trade-outs | | • | | | | | \searrow | | ldling | 4.00 | 543,120.00 | 1,196.30 | 0.60 | | | \searrow | | Totals | 10.00 | 4,495,463.81 | 9,901.90 | 4.95 | | | \langle | ^{*}Locomotives idling at Service tracks | Table C-34 | | | | | | | | |--|------------|--------------|-----------|---------|--------------------|-----------|--| | Total GP-3x Locomotive Emissions During Trim Operations 50% Split of Working Emissio | | | | | | | issions | | GP-3x | # of Locos | g/yr | lbs/yr | tons/yr | Bowl Tracks | Trim Area | $\nearrow\!$ | | Working | 6.00 | 5,310,347.04 | 11,696.80 | 5.85 | 2.92 | 2.92 | $>\!\!<$ | | *Trade-outs | • | • | • | | | | $>\!\!<$ | | ldling | 4.00 | 665,760.00 | 1,466.43 | 0.73 | | | $>\!\!<$ | | Totals | 10.00 | 5,976,107.04 | 13,163.23 | 6.58 | | | $>\!\!\!<$ | # **APPENDIX D** Locomotive Emissions by Area or Activity (Note: Union Pacific Rail Road representatives reviewed a draft version of Appendix C and indicated that several data points are considered confidential. Throughout this appendix, the confidential data has been redacted and is replaced with XXXX.) Appendix D provides a detailed summary of the diesel PM emissions inventory resulting from all train and locomotive activities that result in emissions of diesel PM that occur within J.R. Davis Yard in Roseville, California. ARB staff calculated the diesel PM emissions inventory based on the assumptions and activity data presented in Appendix C for idling, movement, and servicing of locomotives that occur within the Yard. The activity data for working trains terminating, originating, and passing through the Yard was compiled from the period between December 1999 and November 2000. The activity data for locomotive releases from the *Subway*, *Service Tracks*, *Mod/Search Bldg.*, and the *Maintenance Shop* is based on information provided for the period between November 1999 and October 2000. ### A. Emissions Calculations by Activity and Location Appendix A, schematic of J.R. Davis Yard identifies the five areas of activity considered in our emissions calculations for air dispersion modeling purposes. The locomotive activities that occur in these areas are considered unique and continuous on an hourly basis for 24 hours a day, 7 days a week, 365 days a year. A complete description of the activities in these five areas may also be found in Appendix A. A two-step calculation methodology was used to quantify emissions of diesel PM for each type of locomotive event. First, emissions were calculated on a per - train basis, accounting for spatial distribution. Second, these emissions were scaled linearly based on monthly and hourly variation for train activity in the *Northside*, *Main Receiving Yard*, *Main Departure Yard*, *City Yard*, and *Rockpile Yard*. Each train can be thought of as a single set of sources with a specific set of emission rates and stack characteristics. The resulting calculations generated emissions rates for air dispersion modeling purposes. The following sections outline the formulas and assumptions used to generate hourly, daily, and annual average emissions rates for each type of event that occurs in each area of activity. ### 1. Trains that Originate, Terminate, or Pass Through J.R. Davis Yard To calculate diesel PM emissions associated with originating, terminating, or through trains we assumed an average train speed over a specified distance traveled. Depending on the location that a train begins and the direction it travels, limits on notch settings and train speeds were set due to Yard speed limits. Table D-1 summarizes train speed limits on all tracks in the Yard. For originating and terminating trains we assumed a train's speed in any notch setting was equal to 75 percent of the maximum speed in that notch setting, taking into account track speed limits in the Yard. Due to the length of track from boundary to receiving or departure yard areas and the speed limits on these yard tracks, it was determined that originating and terminating trains would, at a maximum, only use notch settings one through three. | | TABLE D-1 | | | | | | | | |---|----------------|------------------------------------|----------|--|--|--|--|--| | Train or Locomotive Maximum Speed Limits (mph) | | | | | | | | | | | Departures | Departures Arrivals Through Trains | | | | | | | | Tracks | EB or WB | EB or WB | | | | | | | | Northside | 40 | 40 | 40 | | | | | | | Departure
| 15 | n/a | | | | | | | | Receiving | n/a | 15 | | | | | | | | City Yard | 5 | 5 | | | | | | | | Rockpile | 5 | 5 | | | | | | | | Speed limits are from Yard boundary to/from identified Area | | | | | | | | | | Maximu | ım speed limit | in the Yard i | s 15 mph | | | | | | The available data did not permit us to accurately determine an average speed of through trains. Thus, taking into account that the maximum speed limit on the Northside is 40 mph, and Amtrak trains stop at the Roseville station, we assumed all the through trains on the average traveled at speeds of 20, 30, or 40 mph for a specified distance. The length of track traveled between Yard boundaries and major areas of activity (e.g., *Main Receiving* or *Departure Yards* or *City Yard* or *Rockpile Yard*) and the *Northside tracks* (Yard boundary to Yard boundary) were divided equally into three segments. Each segment was assigned a notch setting and speed based on the aforementioned assumptions and limitations. Appendix C, Locomotive and Train Activities by Location, details the train speeds, track lengths, notch settings, and time in notch settings used to calculate diesel PM emissions by location and direction for originating, terminating, or through trains; and for locomotive idling and movement activities within the Yard. Tables D-2 through D-8 (and a summary of the data in these tables by area is presented in Table D-9) present a detailed estimate of annual locomotive activities by direction and location. Included in these tables are the duration of each emissions event and the resulting annual hourly emissions rate (g/hr) and annual total diesel PM emissions in tpy. Appendix C provides a detailed explanation of the assumptions referred to in the "duration of each event" column where numbers are not listed. Figure D-1 is a graphic presentation of the data in Table D-9. Table D-10 is a summary of diesel PM emissions by locomotive model and Area (same areas previously listed) and Figure D-2 is a graphic presentation of this data. Tables D-11 through D-13 present summaries of the daily, hourly, and annual diesel PM emissions by locomotive model, activity, and area, respectively. Figures D-3 and D-4 present graphic presentations of the annual average diesel PM emissions by locomotive model resulting from the three activities (i.e., testing, movement, and idling) identified as the contributors of all locomotive diesel PM at the Yard. | TABLE D - 2 | | | | | | | | | |--|------------------------------|-------------------------------------|---|--|--|--|--|--| | AREA 1 MOVEMENT OF TRAINS INTO AND OUT OF YARD | | | | | | | | | | YARD BOUNDARY TO YARD LOCATION | ANNUAL NUMBER OF LOCOMOTIVES | DURATION OF
EACH EVENT
(mins) | ANNUAL AVERAGE
HOURLY EMISSIONS
RATE (g/hr) | ANNUAL DIESEL
PM EMISSIONS
(tpy) | | | | | | Receiving Yard | | (111110) | (3) | (47) | | | | | | Eastbound Arryls | XXXX | 30.00 | XXXX | 0.159 | | | | | | Westbound Arryls | XXXX | 30.00 | XXXX | 0.127 | | | | | | SUB-TOTAL | XXXX | | XXXX | 0.286 | | | | | | | | | | | | | | | | City Yard | | | | | | | | | | EB Arrvls/WB Dpts | XXXX | assumptions* | XXXX | 0.126 | | | | | | WB Arrvls/EB Dpts | XXXX | assumptions | XXXX | 0.022 | | | | | | SUB-TOTAL | XXXX | | XXXX | 0.148 | | | | | | | T T | | | 1 | | | | | | Rockpile | 2000 | | | 2.222 | | | | | | EB Arrvls/WB Dpts | XXXX | assumptions | XXXX | 0.002 | | | | | | WB Arrvls/EB Dpts | XXXX | assumptions | XXXX | 0.011 | | | | | | SUB-TOTAL | XXXX | | XXXX | 0.014 | | | | | | Danastina Vand | 1 | 1 | | | | | | | | Departure Yard | XXXX | | XXXX | 0.143 | | | | | | Eastbound Dpts | | assumptions | | | | | | | | Westbound Dpts SUB-TOTAL | XXXX | assumptions | XXXX
XXXX | 0.109
0.252 | | | | | | SOD-TOTAL | ^^^^ | | ^^^^ | 0.232 | | | | | | Northside (1) | | | | | | | | | | EB Arrvls/WB Dpts | XXXX | assumptions | XXXX | 0.177 | | | | | | WB Arrvls/EB Dpts | XXXX | assumptions | XXXX | 0.247 | | | | | | Throughs | XXXX | assumptions | XXXX | 0.412 | | | | | | SUB-TOTAL | XXXX | • | XXXX | 0.836 | | | | | | GRAND-TOTAL | XXXX | | XXXX | 1.536 | | | | | ^{*}Assumptions are detailed in Appendix C | TABLE D - 3 | | | | | |--------------------------|------------------------------------|-------------------------------------|---|--| | AREA 2 | IDLING AND MOVE | | MOTIVES WITHIN CERTA
HE YARD | AIN LOCATIONS IN | | YARD LOCATION | ANNUAL NUMBER
OF
LOCOMOTIVES | DURATION OF
EACH EVENT
(mins) | ANNUAL AVERAGE
HOURLY EMISSIONS
RATE (g/hr) | ANNUAL DIESEL
PM EMISSIONS
(tpy) | | Receiving Yard | | | | | | Eastbound Arrvls | XXXX | assumptions* | XXXX | 0.153 | | Westbound Arrvls | XXXX | assumptions | XXXX | 0.161 | | Idling EB Arrvls | XXXX | 30.00 | XXXX | 0.260 | | Idling WB Arrvls | XXXX | 30.00 | XXXX | 0.267 | | SUB-TOTAL | XXXX | | XXXX | 0.844 | | City Yard | | | | | | EB Arrvls | XXXX | assumptions | XXXX | 0.014 | | WB Arrvls | XXXX | assumptions | XXXX | 0.019 | | EB Dpts | XXXX | assumptions | XXXX | 0.019 | | WB Dpts | XXXX | assumptions | XXXX | 0.019 | | Idling EB Arrvls | XXXX | 30.00 | XXXX | 0.028 | | Idling WB Arrvls | XXXX | 30.00 | XXXX | 0.039 | | Idling EB Dpts | XXXX | 120.00 | XXXX | 0.154 | | Idling WB Dpts | XXXX | 120.00 | XXXX | 0.155 | | SUB-TOTAL | XXXX | | XXXX | 0.446 | | Northside (idling) | | | | | | EBArrvls/WB Dpts | XXXX | 15.00 | XXXX | 0.096 | | WB Arrvls/EB Dpts | XXXX | 15.00 | XXXX | 0.096 | | SUB-TOTAL | XXXX | | XXXX | 0.193 | | Rockpile | | | | | | EB Arryls | XXXX | | XXXX | 0.004 | | WB Arrvls | XXXX | | XXXX | 0.005 | | EB Dpts | XXXX | | XXXX | 0.004 | | WB Dpts | XXXX | | XXXX | 0.006 | | Idling EB Arrvls | XXXX | 30.00 | XXXX | 0.003 | | Idling WB Arrvls | XXXX | 30.00 | XXXX | 0.004 | | Idling EB Dpts | XXXX | 120.00 | XXXX | 0.014 | | Idling WB Dpts | XXXX | 120.00 | XXXX | 0.019 | | SUB-TOTAL | XXXX | 120.00 | XXXX | 0.058 | | Departure Yard* | | | | | | Idling EB Dpts | XXXX | 120.00 | XXXX | 0.630 | | Idling WB Dpts | XXXX | 120.00 | XXXX | 1.644 | | SUB-TOTAL | XXXX | 120.00 | XXXX | 2.274 | | Subway | | | | | | Subway
Idling | XXXX | 120.00 | XXXX | 0.806 | | | | 120.00 | | | | SUB-TOTAL
GRAND-TOTAL | XXXX | | XXXX | 0.806
4.620 | | GRAND-TOTAL | ^^^^ | | ^^^^ | 4.020 | ^{*} Assumptions are provided in Appendix C TABLE D - 4 AREA 3 IDLING LOCOMOTIVES AT SERVICE TRACKS, MODSEARCH BUILDING, MAINTENANCE SHOP, AND READY TRACKS | | | · · · · · · · · · · · · · · · · · · · | | | |--------------------|------------------------------------|---------------------------------------|---|----------------------------------| | YARD LOCATION | ANNUAL NUMBER
OF
LOCOMOTIVES | DURATION OF
EACH EVENT
(mins) | ANNUAL AVERAGE
HOURLY EMISSIONS
RATE (g/hr) | ANNUAL DIESEL PM EMISSIONS (tpy) | | Service Tracks | | | | | | In-bound Locos | XXXX | 60.00 | XXXX | 0.812 | | Inspection pits | XXXX | 120.00 | XXXX | 1.625 | | Hump set idling | XXXX | assumptions* | XXXX | 0.367 | | Trim set idling | XXXX | assumptions | XXXX | 0.598 - 0.733 | | SUB-TOTAL | XXXX | | XXXX | 3.402 - 3.537 | | | | | | • | | Modsearch Building | | | | | | Idling | XXXX | 120.00 | XXXX | 0.151 | | SUB-TOTAL | XXXX | | XXXX | 0.151 | | | • | • | | • | | Maintenance Shop | | | | | | East side Idling | XXXX | 120.00 | XXXX | 0.454 | | West-side Idling | XXXX | 60.00 | XXXX | 0.227 | | SUB-TOTAL | XXXX | | XXXX | 0.681 | | | • | • | | • | | Ready Tracks | | | | | | Idling | XXXX | 120.00 | XXXX | 1.430 | | SUB-TOTAL | XXXX | | XXXX | 1.430 | | GRAND-TOTAL | | | | 5.663- 5.798 | | | provided in Appen | div C | | 1 0.000 0.700 | ^{*}Assumptions are provided in Appendix C | TABLE D-5 | | | | | | | | |--|------------------------------------|-------|---|--|--|--|--| | AREA 3 MOVEMENT OF LOCOMOTIVES BETWEEN SERVICE TRACKS, MOD/SEARCH BLDG. AND MAINTENANCE SHOP | | | | | | | | | YARD LOCATION TO YARD LOCATION | ANNUAL
NUMBER OF
LOCOMOTIVES | | ANNUAL AVERAGE
HOURLY EMISSIONS
RATE (g/hr) | ANNUAL DIESEL
PM EMISSIONS
(tpy) | | | | | SERVICE TRACKS Area | | | | | | | | | In-bound to Wash Racks | XXXX | 5.00 | XXXX | 0.099 - 0.139 | | | | | Wash Racks to Service Trks | XXXX | 5.00 | XXXX | 0.099 - 0.139 | | | | | Service Trks to Ready Trks | XXXX | 5.00 | XXXX | 0.073 - 0.102 | | | | | Service Trks to Modsearch | XXXX | 15.00 | XXXX | 0.078 - 0.124 | | | | | SUB-TOTAL | XXXX | | XXXX | 0.35 - 0.50 | | | | | Maintenance Shop Area | | | | | | | | | Modsearch Buildings | | | | | | | | | To East-side Maint. Shop | XXXX | 30.00 | XXXX | 0.118 - 0.185 | | | | | To Ready Tracks | XXXX | 10.00 | XXXX | 0.013 - 0.021 | | | | | Maintenance Shop | | | | | | | | | West-side to Ready Tracks | XXXX | 10.00 | XXXX | 0.039 - 0.062 | | | | | SUB-TOTAL | XXXX | | XXXX | 0.039 - 0.062 | | | | | GRAND-TOTAL | XXXX | | XXXX | 0.519 - 0.772 | | | | TABLE D - 6 AREA 3 LOCOMOTIVE TESTING AT SERVICE TRACKS, MODSEARCH BUILDING, **AND MAINTENANCE SHOP DURATION OF ANNUAL AVERAGE ANNUAL DIESEL PM EMISSIONS** ANNUAL NUMBER **EACH EVENT** HOURLY EMISSIONS RATE (g/hr) YARD LOCATION **OF TESTS** (mins) (tpy) **Service Tracks** XXXX XXXX assumptions* 0.188 Pre-test emissions XXXX XXXX 0.204 Post test emissions assumptions XXXX XXXX SUB-TOTAL assumptions 0.392 Modsearch Building Pre-test emissions XXXX 0.607 XXXX assumptions Post test emissions XXXX assumptions XXXX none SUB-TOTAL XXXX XXXX 0.607 **Maintenance Shop** East-side Pre-test emissions XXXX assumptions XXXX 0.089 XXXX Post test emissions XXXX assumptions none SUB-TOTAL XXXX XXXX 0.089 West-side Pre-test
emissions XXXX assumptions XXXX XXXX Post test emissions XXXX 0.534 assumptions SUB-TOTAL XXXX XXXX 0.534 XXXX GRAND-TOTAL | TADLED 7 (ADEA | 4\ 11 | LIMP AND TOIM OR | ED A TIONIC | | |-------------------|---------------|------------------------|------------------|---------------| | TABLE D - 7 (AREA | ANNUAL NUMBER | UMP AND TRIM OP | ANNUAL AVERAGE | ANNUAL DIESEL | | | OF | DURATION OF | HOURLY EMISSIONS | PM EMISSIONS | | YARD LOCATION | LOCOMOTIVES | ACTIVITY (mins) | RATE (g/hr) | (tpy) | | Hump operations | | | | | | Working sets (2) | | | | | | Pushing | XXXX | assumptions* | XXXX | 1.409 | | Pulling | XXXX | assumptions | XXXX | 0.269 | | Idling W. Rec yd | XXXX | assumptions | XXXX | 0.367 | | SUB-TOTAL | XXXX | | XXXX | 2.045 | | | | | | | | Trim operations* | | | | | | Working sets (3) | XXXX | | | | | Bowl tracks | | assumptions | XXXX | 2.18 - 2.92 | | Trim area | | assumptions | XXXX | 2.18 - 2.92 | | SUB-TOTAL | XXXX | | XXXX | 4.353 - 5.848 | | GRAND-TOTAL | | | | 6.397 - 7.893 | XXXX 1.622 ^{*} Assumptions are detailed in Appendix C ^{*}Assumptions are detailed in Appendix C | AREA 5 MOVEM | IENT OF LOCOMOTIV | VES BETWEEN | CERTAIN LOCATIONS IN T | HE YARD | |---------------------------|-------------------|------------------|--|----------------------------------| | YARD LOCATION | ANNUAL NUMBER | | ANNUAL AVERAGE | ANNUAL
DIESEL PM
EMISSIONS | | TO YARD LOCATION | LOCOMOTIVES | (mins) | RATE (g/hr) | (tpy) | | Receiving Yard | | , , | | (1,5) | | EB To Subway | XXXX | 30.00 | XXXX | 0.089 - 0.139 | | WB to Subway | XXXX | 45.00 | XXXX | 0.140 - 0.218 | | EB to Service Tracks | XXXX | 30.00 | XXXX | 0.185 - 0.288 | | WB to Service Tracks | XXXX | 45.00 | XXXX | 0.289 - 0.450 | | SUB-TOTAL | XXXX | | XXXX | 0.703 - 1.095 | | Cit : Vand | T | | T | _ | | City Yard | 1000/ | 00.00 | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 004 0047 | | EB to Subway | XXXX | 30.00 | XXXX | 0.01 - 0.017 | | EB to Service Tracks | XXXX | 30.00 | XXXX | 0.017 - 0.029 | | WB to Subway | XXXX | 45.00 | XXXX | 0.021 - 0.035 | | WB to Service Tracks | XXXX | 45.00 | XXXX | 0.035 - 0.060 | | SUB-TOTAL | XXXX | | XXXX | 0.083 - 0.141 | | Rockpile | | | | | | EB to Subway | XXXX | 45.00 | XXXX | 0.002 - 0.003 | | EB to Service Tracks | XXXX | 45.00 | XXXX | 0.003 - 0.005 | | WB to Subway | XXXX | 60.00 | XXXX | 0.003 - 0.005 | | WB to Service Tracks | XXXX | 60.00 | XXXX | 0.004 - 0.008 | | SUB-TOTAL | XXXX | | XXXX | 0.012 - 0.020 | | SUBWAY | | | | | | | XXXX | 20.00 | XXXX | 0.045 - 0.070 | | To EB. Depart Yd | | 30.00 | | | | To WB. Depart Yd | XXXX | 60.00
30 - 45 | XXXX | 0.260 - 0.396 | | To City Yd Staging Area | XXXX | | XXXX | 0.031 - 0.052 | | To EB. Rockpile | XXXX | 45.00 | XXXX | 0.002 - 0.004 | | To WB. Rockpile | XXXX | 60.00 | | 0.003 - 0.004 | | SUB-TOTAL | XXXX | | XXXX | 0.340 - 0.527 | | READY TRACKS | | | | | | To EB. Depart Yd | XXXX | 30.00 | XXXX | 0.10 - 0.155 | | To WB. Depart Yd | XXXX | 45.00 | XXXX | 0.460 - 0.718 | | To City Yard Staging Area | XXXX | 30 - 45 | XXXX | 0.061 - 0.109 | | To EB. Rockpile | XXXX | 45.00 | XXXX | 0.003 - 0.006 | | To WB. Rockpile | XXXX | 60.00 | XXXX | 0.007 - 0.012 | | SUB-TOTAL | XXXX | | XXXX | 0.63 - 1.116 | | GRAND-TOTAL | | | XXXX | 1.768 - 2.784 | | TABLE D - 9 | SUMMARY OF DIE | SUMMARY OF DIESEL PM EMISSIONS AT J.R. DAVIS YARD BY AREA | | | | | | | | | | |-------------|----------------|---|-------------------------------|----------|--|--|--|--|--|--|--| | Location | Total Emiss | ions (tpy) | Percent Contribution of Total | | | | | | | | | | | Low-end | High-end | Low-end | High-end | | | | | | | | | AREA 1 | 1.536 | | 6.94% | 6.14% | | | | | | | | | AREA 2 | 4.620 | | 20.88% | 18.46% | | | | | | | | | AREA 3 | 7.804 | 8.192 | 35.27% | 32.73% | | | | | | | | | AREA 4 | 6.397 | 7.893 | 28.91% | 31.54% | | | | | | | | | AREA 5 | 1.768 | 2.784 | 7.99% | 11.12% | | | | | | | | | GRAND TOTAL | 22.125 | 25.025 | 100.00% | 100.00% | | | | | | | | Table D-9 presents two emissions totals that result from idling and movement of locomotives in the Yard. A range of emissions totals were created due to the uncertainties in locomotive operations in Areas 3, 4, and 5. We knew the pulling locomotive during movement of locomotives in area 3 and area 5 was performed in either notch 1 or notch 2. Therefore, we created a range in emissions for this activity based on the pulling locomotive's throttle setting in notch 1(low-end); and, the highend based on a throttle setting in notch 2. Regarding the uncertainties associated with Area 4, i.e., *Hump and Trim Operations*. We knew only GP-3x locomotives were used in *Hump Operations*, however in *Trim Operations* switchers and GP-3x locomotives were used to perform these activities. Therefore, we assumed the low-end emissions presented for Area 4 resulted from 100 percent switcher locomotives; while, the high-end emissions total represented 100 percent GP-3x locomotives. The activities (and emissions) identified by Table D-9 represent the low-end (22 tpy) and the high-end of our emissions range (25 tpy). Figure D-1 is a graphic representation of the data presented in Table D-9. FIGURE D – 1: SUMMARY OF DIESEL PM EMISSIONS AT J.R. DAVIS YARD BY AREA Figure D – 2 SUMMARY OF DAILY EMISSIONS BY LOCOMOTIVE MODEL The differences in emissions due to the assumptions used to estimate switching operations at the Yard are seen in the bar chart for the switcher and GP-3x locomotive models. As previously discussed the higher emissions in the switcher locomotive model (high-end) occurs because we assume 100 percent of the locomotives used (see Table D-10) in Trim operations are switcher engines. The upper bound of emissions for the GP-3x (high-end) is due to the assumption that Trim operations are performed 100 percent by GP-3x locomotives.. . | TABLE D - 10 | | SUMMA | RY TABL | E DIE | SEL PM | EMISSI | ONS BY | LOCO | MOTIVE | MODE | L AND | AREA AT | J.R. DAVI | S YARD | |--------------------|--------------|--------------|--------------|--------------|--------------|-------------|-------------|-----------|------------|----------|----------|------------------------------------|---------------------------------------|----------------------------| | LOCATION | SWITCHERS | GP. 3X | GP-4X | GP-50 | GP-60 | Sb.74 | \$0.90 | DASH-7 | DASHB | DASH-9 | C60-A | Daily Annual
Average
(g/day) | Hourly
Annual
Average
(g/hr) | Annual
Average
(tpy) | | AREA 1 | | ĺ | | | & out of Yar | | | , | | | | (3) | (5') | (177 | | | 12.80 | 110.99 | 1611.71 | 100.79 | 557.30 | 133.68 | 105.25 | 47.99 | 629.30 | 473.78 | 37.49 | 3821.09 | 159.21 | 1.54 | | | | | | | | | | | | | | | | | | AREA 2 | | | Idling & m | ovement wi | thin certain | locations i | n Yard | - | | | | | | | | | 80.29 | 577.19 | 6939.91 | 127.21 | 545.44 | 331.01 | 225.52 | 108.76 | 1744.31 | 657.88 | 149.44 | 11486.95 | 478.62 | 4.62 | | | | | | | | | | | | | | | | | | AREA 3 | | Idling at Se | ervice Track | s, Modseard | ch building, | Maintenan | ce Shop, | & Ready | | | | | | | | *Switchers | 1580.70 | 1549.98 | 6946.41 | 126.23 | 505.38 | 352.85 | 228.43 | 129.64 | 1839.71 | 664.82 | 163.26 | 14087.40 | 586.98 | 5.66 | | 100% GP-3x | 92.70 | 3373.98 | 6946.41 | 126.23 | 505.38 | 352.85 | 228.43 | 129.64 | 1839.71 | 664.82 | 163.26 | 14423.40 | 600.98 | 5.80 | | Assumption: Idling | emissions fr | om Trim op | erations are | 100% from | Switcher lo | comotives. | | | | | | | | | | AREA 3 | | | Mo | vement of lo | ocomotives | between S | Service Tra | acks. Mod | /Search bl | dg & Mai | ntenance | Shop | | | | (Idle + Notch 1) | 7.09 | 78.91 | 770.02 | 13.99 | 73.01 | 36.95 | 22.88 | 14.10 | 199.69 | 61.15 | 13.69 | 1291.47 | 53.81 | 0.52 | | 4854.0 | | | | | | 1 | | | (0 1 1 1 | | | 01 | | | | AREA 3 | 44.50 | 440.00 | | | ocomotives | | | | | | | | 00.00 | 0.77 | | (Idle + Notch 2) | 11.50 | 116.20 | 1210.05 | 26.35 | 148.26 | 47.22 | 28.06 | 15.10 | 213.37 | 90.05 | 14.34 | 1920.51 | 80.02 | 0.77 | | AREA 3 | | | Locomotive | e testing at | Service Tra | cks. Mod/S | earch bld | a & Mair | tenance S | nop | | <u>!</u> | | | | - | 86.48 | 182.25 | 1968.21 | 125.12 | 539.50 | 151.09 | 63.37 | 48.59 | 487.73 | 372.31 | 11.70 | 4036.36 | 168.18 | 1.62 | | AREA 4 | | | Hump & Tri | im Operatio | ns | | | | | | | | | | | Hump GP-3x | | | nump a m | пп орогано | | | | | | | | | | | | Trim Switchers | 10828.32 | 5086.08 | | | | | | | | | | 15914.40 | 663.10 | 6.40 | | 100% GP-3x | .0020.02 | 19634.88 | | | | | | | | | | 19634.88 | 818.12 | 7.89 | | | | | | | | | | | | | | | | | | AREA 5 | | | Movement | of locomoti | ves betweer | n locations | in the Ya | rd | Idle + Notch 1 | 28.92 | 205.11 | 2482.29 | 56.99 | 253.91 | 148.60 | 73.26 | 56.69 | 803.09 | 245.93 | 55.01 | 4409.80 | 183.74 | 1.77 | | Idle + Notch 2 | 46.95 | 356.40 | 4277.33 | 107.35 | 514.22 | 189.91 | 94.09 | 60.70 | 857.91 | 362.14 | 57.63 | 6924.62 | 288.53 | 2.78 | | GRAND TOTAL | | | | | | | | | | | | | | | | Low-end | 12624.60 | 7790.50 | 20718.55 | 550.34 | 2474.54 | 1154.18 | 718.70 | 405.76 | 5703.83 | 2475.87 | 430.59 | 55047.47 | 2293.64 | 22.13 | | High-end | 330.73 | 24351.89 | 22953.62 | 613.05 | 2810.10 | 1205.76 | 744.71 | 410.78 | 5772.33 | 2620.98 | 433.86 | 62247.82 | 2593.66 | 25.02 | | TABLE D - 1 | 1 | SUMMAF | RY OF DII | ESEL P | M EMISS | SIONS F | ROM IDL | ING BY | LOCOM | OTIVE I | MODEL | AT J.R. D | AVIS YA | RD | |-------------|------------|-------------------|--------------|-------------------|--------------|--------------|------------------|-----------|------------|---------|----------|-----------------------------------|-----------------------------------|------------------------| | LOCATION | SHITCHERS | g ₂ 3† | gast | gr ^{iss} | Gran | gort . | gr ^{gg} | DASHI | DASTIS | DASTIS | Cara. |
Daily
Annual
Avg
(g/day) | Hourly
Annual
Avg
(g/hr) | Annual
Avg
(tpy) | | AREA 2 | | | Idling & m | ovement v | vithin certa | in location | s in Yard | | | | | | | | | | 74.58 | 519.50 | 6388.26 | 110.23 | 437.99 | 300.60 | 215.00 | 97.90 | 1593.25 | 607.77 | 142.46 | 10487.54 | 436.98 | 4.22 | | | | | | | | | | | | | | | | | | AREA 3 | | Idling at Se | rvice Track | s, Modsea | rch buildin | g, Maintena | ance Shop | , & Ready | Tracks | | | | | | | *Switchers | 1580.70 | 1549.98 | 6946.41 | 126.23 | 505.38 | 352.85 | 228.43 | 129.64 | 1839.71 | 664.82 | 163.26 | 14087.40 | 586.98 | 5.66 | | | GP-3x 100% | | | | | | | | | | | | 5.798 | | | | Ass | sumption: Id | dling emissi | ons from | Trim opera | ations are 1 | 00% from | Switcher | locomotive | S. | | | 30.03 | 0.29 | | AREA 4 | | | | | | | | | | | | | | | | Hump Operat | ions | | | | | | | | | | | | | | | *GP-3x | 0 | 912 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 912.00 | 38.00 | 0.37 | | | | | | | | • | | | | | | | | | | SUMMA | RY OF DIE | SEL PM EI | MISSIONS | FROM ID | LING LOC | COMOTIVE | S (EXCLU | JDING EN | IISSIONS | FROM TE | STING) | GRAND TOTAL | 1655.28 | 2981.47 | 13334.67 | 236.47 | 943.37 | 653.45 | 443.43 | 227.54 | 3432.96 | 1272.59 | 305.71 | 25486.94 | 1061.96 | 10.25 | | | | (SUMMAF | RY OF DIES | SEL PM E | MISSION | S FROM T | ESTING E | VENTS (A | REA 3) | | <u> </u> | | | | | GRAND-TOTAL | 86.48 | 182.25 | 1968.21 | 125.12 | 539.50 | 151.09 | 63.37 | 48.59 | 487.73 | 372.31 | 11.70 | 4036.36 | 168.18 | 1.62 | | TABLE D - 12 | SUMMARY | OF DIESE | L PM EMI | SSIONS | FROM MO | OVEMENT | BY LOCC | MOTIVE I | MODEL AT | J.R. DA\ | /IS YARD | | | | |---------------------|-------------|------------|-----------------|-------------|------------|-------------|------------------|------------|--------------------|--------------------|----------|---------------------------------------|---------------------------------------|----------------------------| | LOCATION | SWICHERS | erat | GP.AT | GP.FD | GRED . | spirt. | gr ^{gg} | DASHI | DASHS | DASTA | CETA | Daily
Annual
Average
(g/day) | Hourly
Annual
Average
(g/hr) | Annual
Average
(tpy) | | Area 1 | | | Movemen | t of trains | s into & o | ut of Yard | | • | | • | • | | | | | Movement into & | | | | | | | | | | | | | | | | out of Yard | 12.80 | 110.99 | 1611.71 | 100.79 | 557.30 | 133.68 | 105.25 | 47.99 | 629.30 | 473.78 | 37.49 | 3821.09 | 159.21 | 1.54 | | Area 2 | | Move | ementof lo | comotive | es within | certain lo | rations in | Yard | | | | | | | | AIGU L | 5.71 | 57.69 | 551.65 | 16.98 | 107.45 | 30.41 | 10.52 | 10.86 | 151.06 | 50.11 | 6.98 | 999.42 | 41.64 | 0.40 | | | | | | | | | | | • | | | | | | | Area 3 | | Mov | ement of I | ocomotiv | ves at Se | rvice Trac | ks & Main | tenance S | Shop | | | | | | | (Idle + Notch 1) | 7.09 | 78.91 | 770.02 | 13.99 | 73.01 | 36.95 | 22.88 | 14.10 | 199.69 | 61.15 | 13.69 | 1291.47 | 53.81 | 0.52 | | (Idle + Notch 2) | 11.50 | 116.20 | 1210.05 | 26.35 | 148.26 | 47.22 | 28.06 | 15.10 | 213.37 | 90.05 | 14.34 | 1920.51 | 80.02 | 0.77 | | Area 4 | | Hur | np & Trim | Operation | ons | | | | | | | | | | | Hump - GP-3x Trim | | | | - | | | | | | | | | | | | Switchers | 10828.32 | 4174.08 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 0.00 | 15002.40 | 625.10 | 6.03 | | 100% GP-3x | | 18722.88 | | | | | | | | | | 18722.88 | 780.12 | 7.53 | | Assumptions: Emissi | ons from Hu | ımp & Trim | operation | s are 100 | % from G | P-3x locom | otives (hi | gh-end) | | | | | | | | Area 5 | | | Movemen | t of loco | motives k | etween lo | cations in | n the Yard |] | | | | | | | (Idle + Notch 1) | 28.92 | 205.11 | 2482.29 | 56.99 | 253.91 | 148.60 | 73.26 | 56.69 | 803.09 | 245.93 | 55.01 | 4409.80 | 183.73 | 1.77 | | (Idle + Notch 2) | 46.95 | 356.40 | 4277.33 | 107.35 | 514.22 | 189.91 | 94.09 | 60.70 | 857.91 | 362.14 | 57.63 | 6924.62 | 288.53 | 2.78 | | | | | | | | | | | | | | | | | | GRAND TOTAL | ARY OF DI | ESEL PM | <u>EMISSION</u> | S FROM | MOVEMI | ENT OF LO | COMOTI | VES (EXC | LUDING E | MISSION | S FROM | IESTING) | | | | Low-end | 10882.84 | 4626.78 | 5415.67 | 188.75 | 991.67 | 349.64 | 211.91 | 129.63 | 1783.14 | 830.97 | 113.18 | 25524.17 | 1063.50 | 10.26 | | High-end | 76.97 | 19364.17 | | 251.46 | 1327.23 | 401.22 | 237.91 | 134.65 | 1851.64 | | 116.44 | 32388.52 | 1349.52 | 13.02 | | | | | OLUBARA A | DV 05 5: | EOEL 5: | L EMICO: C' | NO EDC: | TEOTILIO | EVENTS | (ADEA 0) | | | | | | GRAND-TOTAL | 86.48 | 182.25 | 1968.21 | 125.12 | | 151.09 | NS FROM
63.37 | 48.59 | 487.73 | (AREA 3)
372.31 | 11.70 | 4036.36 | 168.18 | 1.62 | | SKAND-I STAL | 00.70 | 102.23 | 1000.21 | 120.12 | 000.00 | 101.00 | 00.07 | +0.00 | -101.13 | 012.01 | 11.70 | -+000.00 | 100.10 | 1.02 | | TAB | LE D - 13 | (Area 3) | LOC | OMOTIV | E TESTIN | G AT SER | VICE TRA | CKS, MO | D/SEARC | H BLDG., | AND MAI | NTENANCE | SHOP | | |---------------------|-----------|-------------|-------------|----------------------|-------------|-------------|------------------|-------------|-------------|--------------------|-------------|---------------------------------------|---------------------------------------|----------------------------| | YARD LOCATION | SWICHERS | GP.3T | epat | GP, SD | igradi | gort. | gg ^{gg} | DASHI | QAST+S | DASTAS | CEPA | Daily
Annual
Average
(g/day) | Hourly
Annual
Average
(g/hr) | Annual
Average
(tpy) | | Service Tracks | | | | | | | | • | | | • | | | | | Pre-test emissions | 18.38 | 28.75 | 225.09 | 13.69 | 58.74 | 17.46 | 7.04 | 5.11 | 51.60 | 40.11 | 1.20 | 467.18 | 19.47 | 0.19 | | Post test emissions | \langle | 19.94 | 247.88 | 16.57 | 71.96 | 18.71 | 8.21 | 6.57 | 65.50 | 50.25 | 1.58 | 507.16 | 21.13 | 0.20 | | SUB-TOTAL | 18.38 | 48.70 | 472.97 | 30.26 | 130.70 | 36.17 | 15.25 | 11.67 | 117.11 | 90.36 | 2.77 | 974.35 | 40.60 | 0.39 | | | | | | | | | | | | | • | | | | | Mod/Search Bldg. | | | | | | | | | | | | | | | | Pre-test emissions | 59.41 | 92.95 | 727.75 | 44.30 | 190.13 | 56.48 | 22.77 | 16.52 | 166.80 | 129.76 | 3.86 | 1510.69 | 62.95 | 0.61 | | Post test emissions | \gg | $\geq \leq$ | $\geq \leq$ | $\geq \!\!\!\! \leq$ | $\geq \leq$ | $\geq \leq$ | $\geq \leq$ | $\geq \leq$ | $\geq \leq$ | $\geq \!\!\! \leq$ | $\geq \leq$ | $\langle \langle \rangle$ | $>\!\!<$ | $>\!\!<$ | | SUB-TOTAL | 59.41 | 92.95 | 727.75 | 44.30 | 190.13 | 56.48 | 22.77 | 16.52 | 166.80 | 129.76 | 3.86 | 1510.69 | 62.95 | 0.61 | | | | | | | | | | • | | | • | | | | | Maintenance Shop | | | | | | | | | | | | | | | | East-side | | | | | | | | | | | | | | | | Pre-test emissions | 8.70 | 13.62 | 106.81 | 6.54 | 28.11 | 8.31 | 3.33 | 2.42 | 24.44 | 19.13 | 0.55 | 221.96 | 9.25 | 0.089 | | Post test emissions | \bigvee | $>\!\!<$ | X | \times | X | \times | \times | \times | \times | X | X | \bigvee | \searrow | $>\!\!<$ | | SUB-TOTAL | 8.70 | 13.62 | 106.81 | 6.54 | 28.11 | 8.31 | 3.33 | 2.42 | 24.44 | 19.13 | 0.55 | 221.96 | 9.25 | 0.09 | | West-side | | | | | | | | | | | | | | | | Pre-test emissions | $>\!\!<$ | $>\!\!<$ | \times | $>\!\!<$ | \times | $>\!\!<$ | $>\!\!<$ | $>\!\!<$ | $>\!\!<$ | \times | $>\!\!<$ | \mathbb{X} | \times | $\overline{>}$ | | Post test emissions | $>\!\!<$ | 26.98 | 660.69 | 44.03 | 190.56 | 50.14 | 22.01 | 17.98 | 179.39 | 133.06 | 4.52 | 1329.36 | 55.39 | 0.53 | | SUB-TOTAL | | 26.98 | 660.69 | 44.03 | 190.56 | 50.14 | 22.01 | 17.98 | 179.39 | 133.06 | 4.52 | 1329.36 | 55.39 | 0.53 | | GRAND-TOTAL | 86.48 | 182.25 | 1968.21 | 125.12 | 539.50 | 151.09 | 63.37 | 48.59 | 487.73 | 372.31 | 11.70 | 4036.36 | 168.18 | 1.62 | *Pre-test emissions testing: **Post-test emissions testing: Planned maintenance (PM) for 10 mins. Unscheduled maintenance (US) for 15 mins. Quarterly maint. (QM) 10-min load test. PM 30-min. Load test. US 30-min. load test Load tests are not performed on Switchers Figure D – 3 Total Annual Average Diesel PM Emissions (Low - End) Figure D – 4 Total Annual Average Diesel PM Emissions (High - End) ### **Alternate Emissions Calculation** Based on the methodology outlined in Chapter III, we estimated the emissions of diesel PM for the period under review ranged from 22.0 to 25.0 tons per year. An alternative calculation was performed as a sensitivity study to determine if the assumptions and approach used were reasonable. This alternative approach, which is described below, resulted in an estimate of 24.3 tons per year of diesel PM. Table D-15 contains the annual emission totals by locomotive model for each location and activity, including low-temperature idling, for J.R. Davis Yard resulting from the alternate calculation method. The approach for the alternative emissions calculation entailed estimating the train emissions using an acceleration based train speed approach and accounting for additional idling emissions during cold weather. The primary emissions calculation methodology assumed a constant speed over a given distance of track (did not take into account acceleration or deceleration). Acceleration Based Train Speeds: To determine the speeds of trains entering and departing the yard, and to determine which notch speed settings and total time/distance required to move through that notch setting the following assumptions were provided by senior staff at the Yard and were used to develop the nominal throttle, speed, and distance profile: - Train acceleration and speed are limited by both locomotive traction and yard speed. - Trains accelerate from a stop in notch 1, and the throttle is moved up one notch at a time when threshold speeds are reached. - For notches 1 through 4, the maximum speed in each notch is approximately 8 mph per notch setting. - The threshold speed for advancing the throttle to the next notch setting is approximately 75 percent of the maximum speed in the current notch.
- For normal matching of horsepower to load, approximately 3 minutes is spent in each notch prior to reaching the threshold speed for advancing to the next notch. - The average acceleration rate for notch 1 through 4 is 2 mph per minute. - Grade within the Yard is relatively flat; therefore, it will not significantly affect the time, notch, and acceleration values. Based on the above assumptions and the following formulas we derived a nominal speed, time and distance in notch setting profile. (See Table D-2) Formulas: Train acceleration (a): $2mph/min = 120 \text{ miles/hr}^2 \text{ or } 0.05 \text{ ft/s}^2$ Velocity (v): acceleration (a) x time (t) v = at Standard equation for motion from a stop Distance (d) = $1/2at^2$ | | TABLE D – 14 | | | | | | | | | | | | |--|---|-------|---------|-------|----------|------|--|--|--|--|--|--| | DEPARTURE NOTCH SETTING, SPEED, AND DISTANCE PROFILE | | | | | | | | | | | | | | | Velocity (v) Time (t) Distance (d) Threshold Spec | | | | | | | | | | | | | Notch Setting | (ft/s) | (s) | feet | miles | mph | ft/s | | | | | | | | TN -1 | 0.0 -8.8 | 176.0 | 774.4 | 0.15 | 6.0 | 8.8 | | | | | | | | TN – 2 | 8.8 - 17.6 | 176.0 | 2,323.2 | 0.44 | 12.0 | 17.6 | | | | | | | | TN – 3 | 17.6 - 26.4 | 176.0 | 3,872.0 | 0.733 | 18.0 | 26.4 | | | | | | | | TN – 4 | 26.4 - 35.2 | 176.0 | 5,420.8 | 1.027 | 24.0 | 35.2 | | | | | | | | TN – 5 | 35.2 - 58.7 | 175.2 | 6,934.4 | 1.313 | max 40.0 | 58.7 | | | | | | | Low Temperature Idling Methodology: To account for additional idling emissions occurring due to the Smart-Start system installed on trains which automatically start trains and keep them idling when the temperature drops to 40 F or less, meteorological data was gathered to determine which hours of the year were at 40 F or below. For all 8760 hours in the year, the temperature was then determined. Taking this data, the total number of hours in the year at or below 40 F was found. Using meteorological data that is provided by the California Energy Commission (CEC) for a typical year, we found that on average 359 hours of the year (out of a total of 8760 hours) had temperatures at or below 40 F for the climate zone the Railyard was located in. Next, using the temporal data provided by the Railyard, the fraction of the total annual Railyard activity for these hours of the year was determined, by multiplying the fraction of activity in the given month by the fraction of activity for the given hour of day, since both these temporal factor sets were provided by the Railyard. This gave the number of trains that would, on average, be subject to these low temperatures, and thus, the emissions associated with their idling. For Roseville Railyard, using the CEC data, the emissions from low temperature idling amounted to 0.251 tons/year of PM10 emissions (about 1% of the total 24.31 tons/year of PM10 emissions in the yard). This alternate emissions calculation methodology resulted in an estimate of 24.3 tons per year for the time period under review. This falls within the range that was estimated using the methodology described in Chapter III. Table D-15 provides the emissions estimate calculated with the alternate methodology as well as the previous estimate (the last two columns on the right). | Locomotive Emissions | | | TABLE I | | | | | Type Dist | | | | (alt) | 1000000 | culation | |-----------------------------|--------------|--------------|------------|----------|----------|--------------|---------|------------|-------------|----------|---------------------|------------|--------------|----------| | PM10 (Tons/Year) | Switchers | GP-3x | GP-4x | GP-50 | GP-60 | SD-7x | SD-90 | Dush-7 | Dash-8 | Dash-9 | C66-A | Total | Low | High | | Morthside | 2000 | | | | | | | | | | | | Total | Total | | Arriving into | | 0.0016 | 0.0892 | 0.0092 | 0.0471 | 0.0091 | 0.0100 | 0.0034 | 0.0430 | 0.0419 | 0.0038 | 0.2583 | 0.1770 | 0.1770 | | Moving/Idling within | 0.0004 | 0.0016 | 0.0850 | 0.0041 | 0.0134 | 0.0071 | 0.0128 | 0.0037 | 0.0472 | 0.0298 | 0.0051 | 0.2102 | 0.1930 | 0.1930 | | Low Temperature Idle | 0.0001 | 0.0003 | 0.0173 | 0.0008 | 0.0027 | 0.0014 | 0.0026 | 0.0007 | 0.0096 | 0.0061 | 0.0010 | 0.0427 | 0.0427 | 0.0427 | | Departing out of | 0.0005 | 0.0022 | 0.1271 | 0.0131 | 0.0575 | 0.0129 | 0.0144 | 0.0046 | 0.0588 | 0.0511 | 0.0053 | 0.3676 | 0.2470 | 0.2470 | | Passing through | 0.0006 | 0.0026 | 0.1453 | 0.0140 | 0.0718 | 0.0183 | 0.0223 | 0.0066 | 0.0843 | 0.0846 | 0.0054 | 0.4557 | 0.4120 | 0.4120 | | Receiving Yard | | | | | | | | | | | | | | | | Arming into | 0.0022 | 0.0122 | 0.2110 | 0.0081 | 0.0511 | 0.0137 | 0.0052 | 0.0037 | 0.0538 | 0.0266 | 0.0033 | 0.3910 | 0.2660 | 0.2860 | | Moving/Idling within | 0.0084 | 0.0331 | 0.5488 | 0.0142 | 0.0755 | 0.0303 | 0.0159 | 0.0100 | D.1446 | 0.0557 | 0.0105 | 0.9449 | 0.8440 | 0.8440 | | Low Temperature Idle | 0.0003 | 0.0016 | 0.0265 | 0.0005 | 0.0019 | 0.0014 | 0.0009 | 0.0006 | 0.0072 | 0.0026 | 0.0003 | 0.0441 | 0.0441 | 0.0441 | | Moving to other areas | 0.0059 | 0.0308 | 0.6090 | 0.0140 | 0.0764 | 0.0300 | 0.0148 | 0.0101 | 0.1451 | 0.0534 | 0.0100 | 0.8994 | 0.7030 | 1.0950 | | Departure Yard | | | | | | | | | | | | | | | | Moving/Idling within | 0.0167 | 0.0814 | 1.3664 | 0.0250 | 0.1005 | 0.0723 | 0.0468 | 0.0257 | 0.3721 | 0.1352 | 0.0334 | 2.2754 | 2.2740 | 2.2740 | | Low Temperature Idle | 0.0003 | 0.0017 | 0.0282 | 0.0005 | 0.0021 | 0.0015 | 0.0010 | 0.0005 | 0.0077 | 0.0028 | 0.0007 | 0.0470 | 0.0470 | 0.0470 | | Departing out of | 0.0027 | 0.0149 | 0.2598 | 0.0101 | 0.0535 | 0.0169 | 0.0066 | 0.0046 | 0.0645 | 0.0337 | 0.0042 | 0.4814 | 0.2520 | 0.2520 | | City Yard | 0.0027 | 0.0145 | 0.2000 | 0.0101 | 0.0000 | 0.0100 | 0.0000 | 0.0040 | 0.0045 | 0.0001 | 0.0042 | 0.4014 | 0.2020 | 0.2020 | | | 0.0047 | n none | 0.1300 | n onen | 0.0002 | 0.0000 | 0.0000 | n none | n oner | 0.0000 | 0.0000 | ri appo | n anen | 0.4000 | | Arriving into | 0.0012 | 0.0297 | 0.1395 | 0.0012 | 0.0087 | 0.0008 | 0.0003 | 0.0006 | 0.0055 | 0.0022 | 0.0002 | 0.1900 | 0.1260 | 0.1260 | | Maxing/Idling within | 0.0035 | 0.0741 | 0.3569 | 0.0019 | 0.0106 | 0.0021 | 0.0013 | 0.0020 | 0.0176 | 0.0055 | 0.0009 | 0.4763 | 0.4460 | 0.4460 | | Low Temperature Idle | 0,0001 | 0.0013 | 0.0063 | 0.0000 | 0.0001 | 0.0000 | 0.0000 | 0.0000 | 0.0003 | 0.0001 | 0.0000 | 0.0063 | 0.0063 | 0.0083 | | Moving to other areas | 0.0008 | 0.0173 | 0.0827 | 0.0006 | 0.0035 | 0.0006 | 0.0003 | 0.0006 | 0.0044 | 0.0013 | 0.0002 | 0.1120 | 0.0830 | 0.1410 | | Departing out of | 0.0002 | 0.0049 | 0.0232 | 0.0002 | 0.0015 | 0.0002 | 0.0001 | 0.0001 | 0.0012 | 0.0004 | 0.0000 | 0.0320 | 0.0220 | 0.0220 | | Rockpile | ~ 10000000 | Sandiela | | 115-000 | - micros | - Livorine y | 3000000 | | ALC: MICE. | | and the same | | | | | Arming into | 0.0001 | 0.0026 | 0.0123 | 0.0001 | 0.0008 | 0.0001 | 0.0000 | 0.0001 | 0.0005 | 0.0002 | 0.0000 | 0.0167 | 0.0020 | 0.0020 | | Moving/Idling within | 0.0005 | 0.0102 | 0.0489 | 0.0003 | 0.0018 | 0.0003 | 0.0002 | 0.0003 | 0.0023 | 0,0008 | 0.0001 | 0.0665 | 0.0580 | 0.0580 | | Low Temperature Idle | 0.0000 | 0.0001 | 0.0007 | 0.0000 | 0.0008 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0009 | 0.0009 | 0.0009 | | Moving to other areas | 0.0001 | 0.0025 | 0.0120 | 0.0001 | 0.0005 | 0.0001 | 0.0000 | 0.0001 | 0.0006 | 0.0002 | 0.0000 | 0.0163 | 0.0120 | 0.0200 | | Departing out of | 0.0000 | 0.0006 | 0.0024 | 0.0000 | 0.0002 | 0.0000 | 0.0000 | 0.0000 | 0.0001 | 0.0000 | 0.0000 | 0.0033 | 0.0110 | 0.0110 | | Sultway | | | / 1 | | 18 | | | 0 | | | | | | | | Maxing/Idling within | 0.0059 | 0.0422 | 0.5016 | 0.0080 | 0.0325 | 0.0226 | 0.0146 | 0.0083 | 0.1180 | 0.0426 | 0.0105 | 0.8066 | 0.8060 | 0.8080 | | Low Temperature Idle | 0.0001 | 0.0009 | 0.0102 | 0.0002 | 0.0007 | 0.0006 | 0.0003 | 0.0002 | 0.0024 | 0.0009 | 0.0002 | 0.0164 | 0.0164 | 0.0164 | | Moving to other areas | 0.0031 | 0.0233 | 0.0702 | 0.0002 | 0.0361 | 0.0137 | 0.0068 | 0.0048 | 0.0024 | 0.0246 | 0.0048 | 0.4636 | 0.3400 | 0.5270 | | | 0.0031 | 0.0233 | 0.21.21 | 0.0000 | 0.0361 | . U.D.12(| 0.0000 | 0.0040 | D.UGICT | 0.0240 | 0.0046 | 0.4600 | 0.3400 | 0.3210 | | Service Tracks | 00170 | 0.1007 | 1.5100 | 20000 | 0.0000 | 0.0004 | 00440 | 0.0000 | 0.0570 | 0.4004 | 0.0047 | 0.1100 | 0.4000 | 0.0000 | | Moving/Idling within | 0.0179 | 0.1277 | 1,5190 | 0.0242 | 0.0983 | 0.0684 | 0.0443 | .0.0252 | 0.3573 | 0.1291 | 0.0317 | 2.4433 | 3,4020 | 3.5370 | | Low Temperature Idle | 0.0002 | 0.0017 | 0.0206 | 0.0003 | 0.0013 | 0.0009 | 8000.0 | 0.0003 | 0.0049 | 0.0018 | 0.0004 | 0.0332 | 0.0332 | 0.0332 | | Moving to other areas | 0.0023 | 0.0175 | 0.2065 | 0.0049 | 0.0272 | 0.0103 | 0.0051 | 0.0036 | 0.0506 | 0.0185 | 0.0034 | 0.3490 | 0.3490 | 0.5040 | | Test (PM 10) | 0.0002 | 0.0003 | 0.0024 | 0.0001 | 0.0006 | 0.0002 | 0.0001 | 0.0001 | 0.0005 | 0.0004 | 0.0000 | 0.0050 | 0.1880 | D. 1880 | | Test (PM 30) | | 0.0003 | 0.0032 | 0.0002 | 0.0009 | 0.0002 | 0.0001 | 0.0001 | 0.0009 | 0.0006 | 0.0000 | 0.0066 | 0.2040 | 0.2040 | | Test (QM 10) | | 0.0036 | 0.0454 | 0.0030 | 0.0133 | 0.0034 | 0.0015 | 0.0012 | 0.0115 | 0.0093 | 0.0003 | 0.0926 | | | | Test (US 15) | 0.0072 | 0.0113 | 0.0882 | 0.0054 | 0.0230 | 0.0068 | 0.0028 | 0.0020 | 0.0202 | 0.0157 | 0.0005 | 0.1830 | | | | Test (US 30) | 10.001330500 | 0.0041 | 0.0511 | 0.0034 | 0.0147 | 0.0039 | 0.0017 | 0.0014 | 0.0139 | 0.0103 | 0.0004 | 0.1050 | . × | | | Modsearch Building | | L SEATING CO | CSC-4HARRA | DIRSWith | 2000 | | | | DIESCHIESPY | COCHUANA | DATE NAME OF STREET | eth cycles | Detroperunyo | | | Moving/Idling within | 0.0011 | 0.0079 | 0.0941 | 0.0016 | 0.0051 | 0.0042 | 0.0027 | 0.0016 | 0.0221 | 0.0080 | 0.0020 | 0.1513 | 0.1510 | 0.1510 | | Low Temperature Idle | 0.0000 | 0.0002 | 0.0019 | 0.0000 | 0.0001 | 0.0001 | 0.0001 | 0.0000 | 0.0005 | 0.0002 | 0.0000 | 0.0031 | 0.0123 | 0.0123 | | Moving
to other areas | 0.0011 | 0.0085 | 0.0991 | 0.0024 | 0.0131 | 0.0050 | 0.0025 | 0.0017 | 0.0244 | 0.0089 | 0.0017 | 0.1684 | 0.1310 | 0.2060 | | Test (PM 10) | 0.0033 | 0.0052 | 0.0406 | 0.0025 | 0.0107 | 0.0032 | 0.0013 | 0.0009 | 0.0093 | 0.0073 | 0.0002 | 0.0844 | 0.6070 | 0.6070 | | Test (PM 30) | | 0.0000 | 2.3400 | | 0.0100 | 0.0000 | 0.0010 | 0.000 | | 2.30,3 | - 3002 | 2.0044 | 0.000 | 2.3010 | | Test (QM 10) | | | | | | | | | | | _ | | | | | Test (US 15) | 0.0206 | 0.0322 | 0.2521 | 0.0153 | 0.0658 | 0.0196 | 0.0079 | 0.0067 | 0.0579 | 0.0449 | 0.0013 | 0.5233 | | | | | 0,0206 | 0.0522 | 0.2321 | 0.0193 | - Dumil | 0.0196 | 0,0079 | 4.0007 | D. Gard | 0.0449 | 0.0013 | J.5233 | | | | Test (US 30) | | | - | | | | - | | | | - 7 | | | | | Maintenance Shop | 0.0000 | 0.0000 | D /222 | 0.0000 | 0.0074 | 0.0404 | 0.0424 | d pose | 0.0000 | 0.0000 | 0.0000 | 0.0000 | 0.0040 | 0.0040 | | Moving/Idling within | 0.0050 | 0.0356 | D. 4232 | 0.0068 | 0.0274 | 0.0191 | 0.0124 | 0.0070 | 0.0996 | 0.0360 | | 0.6806 | 0.6810 | | | Low Temperature Idle | 0.0001 | 0.0005 | 0.0058 | 0.0001 | 0.0004 | 0.0003 | 0.0002 | 0.0001 | 0.0014 | 0.0005 | 0.0001 | 0.0093 | 0.0093 | | | Moving to other areas | 0.0003 | 0.0025 | 0.0297 | 0.0007 | 0.0039 | 0.0015 | 0.0007 | 0.0006 | 0.0073 | 0.0027 | 0.0005 | 0.0905 | 0.0390 | 0.0620 | | Test (PM 10) | | 0.0052 | 0.0406 | 0.0025 | 0.0107 | 0.0032 | 0.0013 | 0.0009 | 0.0093 | 0.0073 | 0.0002 | 0.0844 | 0.0690 | 0.0890 | | Test (PM 30) | | 0.0047 | 0.0590 | 0.0039 | 0.0167 | 0.0044 | 0.0019 | 0.0016 | 0.0158 | 0.0117 | 0.0004 | 0.1192 | 0.5340 | 0.5340 | | Test (QM 10) | | 0.0014 | 0.0174 | 0.0012 | 0.0051 | 0.0013 | 0.0006 | 0.0004 | 0.0044 | 0.0036 | 0.0001 | 0.0355 | | | | Test (US 15) | 0.0002 | 0.0003 | 0.0024 | 0.0001 | 0.0006 | 0.0002 | 0.0001 | 0.0001 | 0.0005 | 0.0004 | 0.0000 | 0.0049 | | | | Test (US 30) | | 0.0154 | D. 1904 | 0.0127 | 0.0548 | 0.0145 | 0.0063 | 0.0052 | 0.0519 | 0.0383 | 0.0013 | 0.3908 | | | | Ready Tracks | V 12.5-44 | S. Samuel | Comment. | L.v. | | 11744 525 | Some | Quantity 2 | | Same) | J | - march | - marini | | | Moving/Idling within | 0.0133 | 0.0946 | 1.1259 | 0.0180 | 0.0729 | 0.0507 | 0.0329 | 0.0187 | 0.2649 | 0.0957 | 0.0235 | 1.8110 | 1.4290 | 1.4290 | | Low Temperature Idle | | 0.0019 | 0.0230 | 0.0004 | 0.0015 | 0.0010 | 0.0007 | 0.0004 | 0.0054 | 0.0019 | | 0.0369 | 0.0369 | | | Moving to other areas | 0.0055 | 0.0423 | 0.4959 | 0.0119 | 0.0655 | 0.0249 | 0.0123 | 0.0086 | 0.1221 | 0.0447 | 0.0083 | 0.8421 | 0.6300 | 1,0010 | | Hump/Trim | 0.0000 | 0.0480 | C 4000 | 20110 | 0.0000 | 0.0040 | 02100 | 0.000 | 0.1661 | 2,3441 | | 2.042.1 | 0.0000 | ,,5010 | | Hump Operations | | 2.4145 | | | - | | 5 | | | 1 | - 2 | 2.4146 | 2.0450 | 2.0450 | | | 2,1000 | 7331245 | | | | | | | | | _ | 5.0909 | | | | Trim Operations | | 2.8613 | | | | | | | | | - 0 | | 4.3530 | | | ow Temperature Idle [Hump] | | 0.0037 | - | | - | | | | | | - 3 | 0.0037 | 0.0037 | 0.0037 | | | 0.0025 | 0.0031 | | | | | | L | | | | 0.0057 | 0.0057 | 0.0057 | | Low Temperature Idle (Trim) | 2.33 | 6.10 | 9.72 | 0.25 | 1.21 | 0.50 | 0.32 | 0.18 | 2.41 | 1.11 | 0.19 | 24.31 | 22.38 | 25.28 | ## **Temporal Distribution of Emissions** Table D-16 presents the annual average diesel PM emissions estimated at the Yard in g/hr and lbs./hr. Figure D-5 is a graphic representation of this data. The relatively consistent emissions level further substantiates that Yard activities are continuous 24 hours a day, 7-days a week, 365 days a year. The activities probably associated with the peak emissions levels represent crew changes, shop releases, or maintenance trains. | TABLE D - 1 | 6 | | | | |-------------|-----------|-------------|---------|--| | | J.R | . DAVIS YAF | R D | | | ANNUAL AV | ERAGE DIE | SEL PM EM | ISSIONS | | | Hours | (g/hr) | | lbs/hr | | | 1:00 AM | 2508.67 | | 5.53 | | | 2:00 AM | 2619.41 | | 5.77 | | | 3:00 AM | 2445.97 | | 5.39 | | | 4:00 AM | 2667.99 | | 5.88 | | | 5:00 AM | 2499.74 | | 5.51 | | | 6:00 AM | 2362.48 | | 5.20 | | | 7:00 AM | 2319.13 | | 5.11 | | | 8:00 AM | 2392.20 | | 5.27 | | | 9:00 AM | 2624.50 | | 5.78 | | | 10:00 AM | 2408.99 | | 5.31 | | | 11:00 AM | 2166.50 | | 4.77 | | | 12:00 PM | 2202.28 | | 4.85 | | | 1:00 PM | 2307.15 | | 5.08 | | | 2:00 PM | 2479.41 | | 5.46 | | | 3:00 PM | 2408.15 | | 5.30 | | | 4:00 PM | 2596.39 | | 5.72 | | | 5:00 PM | 2626.27 | | 5.78 | | | 6:00 PM | 2231.61 | | 4.92 | | | 7:00 PM | 2527.47 | | 5.57 | | | 8:00 PM | 2511.44 | | 5.53 | | | 9:00 PM | 2198.97 | | 4.84 | | | 10:00 PM | 2352.65 | | 5.18 | | | 11:00 PM | 2402.19 | | 5.29 | | | 12:00 AM | 2599.19 | | 5.73 | | | Daily | 58458.73 | | 128.76 | | | hourly avg | 2435.78 | | 5.37 | | | tpy | 23.50 | | 23.50 | | FIGURE D – 5 Hourly Average Diesel PM Emissions at J.R. Davis Yard # **APPENDIX E** Example Input To ISCST3 Model This appendix provides an example input to the ISCST3 model. The input contains the information for a basic model run, i.e., low bound emission rate (22 TPY), Roseville meteorological data with rural dispersion coefficients, modeling domain of 6km x 8km, and modeling resolution of 50m x 50m. Please note that this is not the complete modeling input. ### An Example Input to ISCST3 Model ``` ** This input runstream file is for computing concentrations ** of diesel PM from Roseville Railyard. ** To run this case, type: ISCST3 totavg.inp totavg.out CONSIDERING BUILDING DOWNWASH ** USING THE AVERAGE STACK INFORMATION (Read from the UP's Document) ** GRID RECEPTORS ROSEVILLE MET DATA Relocation for Emission sources (Location file is from ROB) CO STARTING TITLEONE Locomotive Engines in Roseville Rail Yard TITLETWO RURAL with downwash, Revised src locations ** Relocated inbound loco idling, svc track idling and load testing, trim bowl, and ** ready track sources MODELOPT DFAULT RURAL CONC AVERTIME PERIOD POLLUTID DIESELPM ** TERRHGTS ELEV FT.AGPOLE 1 5 RUNORNOT RUN ERRORFIL ERRORS.OUT CO FINISHED SO STARTING ** LOCATION Srcid Srctyp Xs Ys ** 11 locomotive models are considered and in the order of ** SWITCHER, GP-3X, GP-4X, GP-5X, GP-6X, SD-7X, SD-9X, ** and DASH-7, DASH-8, DASH-9, and CA60-A. ** Consider idling, notch 1 and notch 8 emissions from locomotives ** located in TRACK SERVICE, INBOUND AREA, SHOP-WEST, and MOD/SEARCH ** and Subway (note: Shop east has been included in Shop-West) ** LOCATION at INBOUND LOCOMOTIVE AREA (6 TRACKS) ** LOCATION FOR 1ST TRACK--MOVED LOCATION IB1T01 POINT 18654. LOCATION. TR1T03 POINT 18654 9864 Ω LOCATION IB1T04 POINT 18654. 9864. 0. LOCATION TR1T05 POINT 18654 9864 0. LOCATION IB1T06 POINT 18654. 9864. 0. LOCATION IB1T07 POINT 18654. 9864. LOCATION IB1T08 POINT 18654. 9864. 0. LOCATION IB1T09 POINT LOCATION IB1T10 POINT 18654. 9864. 0. LOCATION IB1T11 POINT 18654. 9864. 0. ** LOCATION FOR 2ND TRACK 18756. 9948. 0. LOCATION IB2T01 POINT LOCATION IB2T02 LOCATION. TB2T03 POINT 18756 9948 LOCATION IB2T04 POINT 18756. LOCATION. TB2T05 POINT 18756 9948 LOCATION IB2T06 POINT 18756. 9948. 0. LOCATION TB2T07 POINT 18756 9948 LOCATION IB2T08 18756. POINT 9948. 0. LOCATION IB2T09 POINT 18756. 9948. LOCATION IB2T10 POINT 18756. 9948. 0. LOCATION IB2T11 POINT ** LOCATION FOR 3RD TRACK--MOVED LOCATION IB3T01 POINT 18693. LOCATION IB3T02 POINT 18693 9896. 0. LOCATION TRATOS POINT 18693 9896 LOCATION IB3T04 18693. 9896. LOCATION. TB3T05 POINT 18693 9896 LOCATION POINT 18693. IB3T06 9896. LOCATION IB3T07 POINT 18693. 9896. LOCATION POINT IB3T08 18693. 9896. 0. LOCATION IB3T09 POINT 18693. 9896. LOCATION IB3T10 POINT 18693. 9896. LOCATION IB3T11 POINT ** LOCATION FOR 4ST TRACK LOCATION IB4T01 POINT LOCATION TR4T02 POINT 18799. 9978. 18799. 9978. LOCATION IB4T03 POINT 0. LOCATION TB4T04 POINT 18799 9978 LOCATION IB4T05 18799. 9978. POINT LOCATION IB4T06 POINT 18799. 9978. LOCATION TR4T07 POINT 18799 9978 0. LOCATION IB4T08 POINT 18799. 9978. 0. LOCATION IB4T09 POINT 18799. 9978. 0. 9978. LOCATION IB4T10 POINT 18799. LOCATION IB4T11 POINT ** TOCATION FOR 5ST TRACK--MOVED ``` ``` 18720. LOCATION IB5T01 POINT 9993. LOCATION IB5T02 POINT 18720. 9993. 0. LOCATION IB5T03 POINT 18720. 9993. LOCATION TR5T04 POINT 18720 9993 Ω LOCATION IB5T05 POINT 18720. 9993. 0. LOCATION TR5T06 POINT 18720 9993 0. LOCATION IB5T07 POINT 18720. 9993. 0. LOCATION IB5T08 POINT 18720. 9993. 0. LOCATION TR5T09 POINT 18720 9993 0. LOCATION 18720. 9993. IB5T10 POINT 0. LOCATION IB5T11 POINT 18720. 9993. 0 LOCATION FOR 6ST TRACK LOCATION IB6T01 POINT 18825 9992. 0. LOCATION IB6T02 POINT 18825. 9992. 0. LOCATION IB6T03 POINT 18825 9992. LOCATION TR6T04 POINT 18825 9992 Ω LOCATION IB6T05 POINT 18825. 9992. LOCATION TR6T06 POINT 18825 9992 Ω IB6T07 POINT 18825. 9992. LOCATION 0. LOCATION IB6T08 POINT 18825 9992 0. LOCATION POINT 18825. 9992. IB6T09 0. LOCATION IB6T10 POINT 18825. 9992. LOCATION IB6T11 POINT 18825. 9992. 0. ** LOCATION FOR SUBWAY ** LOCATION FOR 1ST TRACK LOCATION SB1T01 POINT 18576. 9445. LOCATION SB1T02 POINT 18576. 9445. 0. LOCATION SB1T03 18576. 9445. POINT LOCATION SB1T04 POINT 18576 9445 Ω LOCATION POINT 18576. 9445. SB1T05 0. LOCATION SB1T06 POINT 18576 9445 0. LOCATION POINT 18576. 9445. SB1T07 0. LOCATION SB1T08 POINT 18576 9445 0 LOCATION SB1T09 POINT 18576. 9445. 0. LOCATION SB1T10 POINT 18576. 9445. LOCATION SB1T11 POINT 18576. 9445. 0. ** LOCATION FOR 2ND TRACK 18588 LOCATION SB2T01 POINT 9439 Ω 18588. LOCATION SB2T02 POINT 9439. 0. LOCATION SB2T03 LOCATION. SB2T04 POINT 18588 9439 Ω 9439. LOCATION SB2T05 POINT 18588. 0. LOCATION SB2T06 POINT 18588 9439 Ω LOCATION SB2T07 POINT 18588. 9439. 0. LOCATION SB2T08 POINT 18588 9439 0 POINT 9439. LOCATION SB2T09 18588. 0. LOCATION SB2T10 POINT 18588. 9439. LOCATION SB2T11 POINT 18588. 9439. 0. ** LOCATION FOR MOD-SEARCH BUILDING ** LOCATION FOR 1ST TRACK AND IDLING CONDITION LOCATION MIS1T01 POINT 19503. 10512. LOCATION MIS1T02 POINT 19503. 10512 LOCATION MTS1T03 POINT 19503 10512 Ω LOCATION 19503. MIS1T04 POINT 10512. 0. LOCATION MIS1T05 POINT 19503. 10512. 0. LOCATION MIS1T06 POINT 19503. 10512. 0.
LOCATION MIS1T07 POINT 19503. 10512. LOCATION MIS1T08 POINT 19503. 10512. 0. LOCATION MIS1T09 POINT 19503. 10512. LOCATION MTS1T10 POINT 19503 10512 Ω POINT LOCATION MIS1T11 19503. 10512. LOCATION FOR 2ND TRACK POINT 19510. 10504. 0. LOCATION MIS2T01 LOCATION MTS2T02 POINT 19510. 10504 0. LOCATION MIS2T03 POINT 19510. 10504. 0. LOCATION MIS2T04 POINT 19510. 10504. LOCATION MIS2T05 POINT 19510. 10504. 0. LOCATION MIS2T06 POINT 19510. 10504. LOCATION MIS2T07 POINT 19510 10504 0. LOCATION MIS2T08 POINT 19510. 10504. 0. LOCATION MIS2T09 POINT 19510. 10504. LOCATION MIS2T10 POINT 19510. 10504. 0. POINT LOCATION MIS2T11 19510. 10504. ** LOCATION FOR 1ST TRACK AND NOTCH 8 CONDITION 19503. LOCATION M8S1T01 POINT 10512. M8S1T02 LOCATION POINT 19503. 10512. 0. LOCATION M8S1T03 POINT 19503. 10512. LOCATION M8S1T04 POINT 19503. 10512. 0. LOCATION M8S1T05 POINT 19503. 10512. LOCATION. M8S1T06 POINT 19503 10512 Ω LOCATION M8S1T07 POINT 19503. 10512. LOCATION. M8S1T08 POINT 19503 10512 Ω 19503. LOCATION M8S1T09 POINT 10512. 0. LOCATION M8S1T10 POINT 19503. 10512. LOCATION M8S1T11 POINT 19503. 10512. Ω LOCATION FOR 2ND TRACK LOCATION M8S2T01 POINT 19510 10504 Ω LOCATION M8S2T02 POINT 19510. 10504. 0. LOCATION M8S2T03 POINT 19510. 10504 LOCATION M8S2T04 POINT 19510. 10504. 0. LOCATION M8S2T05 POINT 19510. 10504. LOCATION M8S2T06 POINT 19510. 10504. 0. POINT 19510. 10504. LOCATION M8S2T08 POINT 19510 10504 Ω POINT 19510. 10504. LOCATION M8S2T09 0. 10504. LOCATION M8S2T10 POINT 19510 0. LOCATION M8S2T11 POINT 19510. 10504. 0. ``` ** LOCATION FOR SHOP WEST (POST MAINTANCE) | | IDLING CO | | אר) א סיי | | | | |-----|---|---|---|--|---|---| | | | SIW1T01 | | 19523. | 10586. | 0. | | | LOCATION | SIW1T02 | POINT | 19523. | 10586. | 0. | | | LOCATION | SIW1T03
SIW1T04 | POINT | 19523. | 10586. | 0. | | | LOCATION | SIW1T04 | POINT | 19523. | 10586.
10586. | 0. | | | | SIW1T05
SIW1T06 | | 19523.
19523. | 10586. | 0.
0. | | | LOCATION | SIW1T07 | POINT | | 10586. | 0. | | | LOCATION | SIW1T08 | POINT | 19523. | 10586. | 0. | | | LOCATION | SIW1T09 | POINT | 19523. | 10586.
10586.
10586. | 0. | | | LOCATION | SIW1T10 | POINT | 19523. | 10586. | 0. | | ** | LOCATION | FOR 2ND 7 | DOINT. | 19523. | 10586. | 0. | | | | SIW2T01 | | 19518. | 10592. | 0. | | | | SIW2T02 | POINT | 19518. | 10592. | 0. | | | LOCATION | | | 19518. | 10592. | 0. | | | | SIW2T04 | | 19518. | 10592. | | | | | SIW2T05
SIW2T06 | | | 10592.
10592. | 0.
0. | | | LOCATION | SIW2T07 | POINT | 19518. | 10592. | 0. | | | LOCATION | SIW2T08 | POINT | 19518. | 10592. | | | | | SIW2T09 | | 19518. | 10592. | 0. | | | LOCATION | SIW2T10 | POINT | 19518. | 10592. | 0. | | ** | | SIW2T11 | | 19518. | 10592. | 0. | | * * | LOCATION | FOR 3RD 1 | RACK | 19511. | 10500 | 0 | | | LOCATION | SIW3T01
SIW3T02 | POINT | 19511. | 10599.
10599. | 0. | | | LOCATION | SIW3T03 | POINT | 19511. | 10599. | 0. | | | LOCATION | SIW3T04 | POINT | 19511. | 10599. | 0. | | | | SIW3T05 | | 19511. | 10599. | 0. | | | LOCATION | SIW3T06
SIW3T07 | POINT | 19511.
19511. | 10599.
10599. | 0.
0. | | | LOCATION | STW3T08 | POINT |
19511. | 10599. | | | | LOCATION | SIW3T09 | POINT | 19511. | 10599. | 0. | | | LOCATION. | STW3T10 | POINT | 19511 | 10599. | 0. | | 4.4 | LOCATION | SIW3T11 | POINT | 19511. | 10599. | 0. | | * * | LOCATION | FOR 4ST SIW4T01 | TRACK | | 10604. | 0. | | | | SIW4T01
SIW4T02 | | | 10604. | | | | | SIW4T02 | | | 10604. | 0. | | | LOCATION | SIW4T04 | POINT | 19508. | 10604.
10604.
10604. | 0. | | | LOCATION | SIW4T05 | POINT | 19508. | 10604. | 0. | | | LOCATION | SIW4T06 | POINT | 19508. | 10604. | | | | | SIW4T07
SIW4T08 | | | 10604.
10604. | 0.
0. | | | LOCATION | SIW4T09 | POINT | 19508. | 10604. | 0. | | | LOCATION | SIW4T10
SIW4T11 | POINT | 19508. | 10604. | 0. | | | LOCATION | SIW4T11 | POINT | 19508. | 10604. | 0. | | ** | | FOR 5ST 3 | | 19503. | 10609. | 0 | | | LOCATION | SIW5T01 | POINT | 19503. | 10609. | 0.
0. | | | | SIW5T03 | | 19503. | 10609. | 0. | | | | SIW5T04 | POINT | 19503. | 10609. | 0. | | | LOCATION | | | | 10609. | 0. | | | | SIW5T06 | | | 10609. | | | | | SIW5T07
SIW5T08 | | | 10609.
10609. | 0.
0. | | | LOCATION | SIW5T08
SIW5T09 | POINT | 19503. | 10609. | 0. | | | LOCATION | SIW5T10 | POINT | 19503. | 10609. | 0. | | | LOCATION | SIW5T11 | POINT | 19503. | 10609. | 0. | | ** | NOTCH 1 | CONTRACTOR | | | | | | | LOCATION | | RACK | | | | | | | S1W1T01 | | 19523. | 10586. | 0. | | | LOCATION | S1W1T02 | POINT | 19523. | 10586. | 0. | | | LOCATION | S1W1T03 | | 19523. | 10586. | 0. | | | | S1W1T04 | | 19523. | 10586. | 0.
0. | | | LOCATION | S1W1T05
S1W1T06 | POINT | 19523.
19523. | 10586.
10586. | 0. | | | | S1W1T07 | | 19523. | 10586. | | | | LOCATION | | | | | 0. | | | | | | | 10586. | 0.
0. | | | LOCATION | S1W1T09 | POINT | 19523. | 10586. | 0.
0. | | | LOCATION | S1W1T09
S1W1T10 | POINT
POINT | 19523.
19523. | 10586.
10586. | 0.
0.
0. | | ** | LOCATION LOCATION | S1W1T09
S1W1T10
S1W1T11 | POINT
POINT
POINT | 19523. | 10586. | 0.
0. | | ** | LOCATION
LOCATION
LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND T
S1W2T01 | POINT
POINT
POINT
PRACK
POINT | 19523.
19523. | 10586.
10586.
10586. | 0.
0.
0.
0. | | ** | LOCATION
LOCATION
LOCATION
LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND T
S1W2T01
S1W2T02 | POINT
POINT
POINT
TRACK
POINT
POINT | 19523.
19523.
19523.
19518. | 10586.
10586.
10586.
10592.
10592. | 0.
0.
0.
0. | | ** | LOCATION
LOCATION
LOCATION
LOCATION
LOCATION
LOCATION | \$1W1T09
\$1W1T10
\$1W1T11
FOR 2ND T
\$1W2T01
\$1W2T02
\$1W2T03 | POINT
POINT
POINT
TRACK
POINT
POINT
POINT | 19523.
19523.
19523.
19518.
19518.
19518. | 10586.
10586.
10586.
10592.
10592.
10592. | 0.
0.
0.
0. | | ** | LOCATION
LOCATION
LOCATION
LOCATION
LOCATION
LOCATION
LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND T
S1W2T01
S1W2T02
S1W2T03
S1W2T04 | POINT
POINT
POINT
TRACK
POINT
POINT
POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518. | 10586.
10586.
10586.
10592.
10592.
10592.
10592. | 0.
0.
0.
0. | | ** | LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION | \$1W1T09
\$1W1T10
\$1W1T11
FOR 2ND 7
\$1W2T01
\$1W2T02
\$1W2T03
\$1W2T04
\$1W2T05 | POINT POINT RACK POINT POINT POINT POINT POINT POINT | 19523.
19523.
19523.
19518.
19518.
19518. | 10586.
10586.
10586.
10592.
10592.
10592. | 0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T04
S1W2T05
S1W2T06
S1W2T06
S1W2T07 | POINT POINT POINT RACK POINT POINT POINT POINT POINT POINT POINT POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518. | 10586.
10586.
10586.
10592.
10592.
10592.
10592.
10592.
10592. | 0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T11
FOR 2ND T
S1W2T01
S1W2T02
S1W2T03
S1W2T04
S1W2T05
S1W2T05
S1W2T07
S1W2T07 | POINT POINT POINT PACK POINT POINT POINT POINT POINT POINT POINT POINT POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518. | 10586.
10586.
10586.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592. | 0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND T
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T06
S1W2T07
S1W2T08
S1W2T09 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518. | 10586.
10586.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592. | 0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND T
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T07
S1W2T07
S1W2T07
S1W2T08
S1W2T09
S1W2T09
S1W2T09 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518. | 10586.
10586.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T10
S1W1T10
S1W1T11
FOR 2ND T
S1W2T01
S1W2T03
S1W2T04
S1W2T05
S1W2T06
S1W2T07
S1W2T08
S1W2T07
S1W2T08
S1W2T09
S1W2T108 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518. | 10586.
10586.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592.
10592. | 0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 1
S1W2T01
S1W2T02
S1W2T03
S1W2T04
S1W2T05
S1W2T07
S1W2T06
S1W2T07
S1W2T08
S1W2T09
S1W2T10
S1W2T11
FOR 3RD 1
S1W3T01 | POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518. | 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T03
S1W2T03
S1W2T03
S1W2T06
S1W2T07
S1W2T06
S1W2T07
S1W2T10
S1W2T10
S1W2T11
FOR 3RD 7
S1W3T01
S1W3T01 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518. | 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. |
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T06
S1W2T06
S1W2T06
S1W2T07
S1W2T09
S1W2T09
S1W2T10
S1W2T11
FOR 3RD 7
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T02 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T04
S1W2T05
S1W2T06
S1W2T07
S1W2T08
S1W2T09
S1W2T10
S1W2T11
S1W2T11
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T03
S1W3T03 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511. | 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T06
S1W2T06
S1W2T06
S1W2T07
S1W2T09
S1W2T09
S1W2T10
S1W2T11
FOR 3RD 7
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T02 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T07
S1W2T08
S1W2T07
S1W2T01
S1W2T01
S1W2T01
S1W2T01
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T02
S1W3T03
S1W3T04
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T05 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511.
19511.
19511.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T06
S1W2T07
S1W2T09
S1W2T09
S1W2T10
S1W2T11
FOR 3RD 7
S1W3T01
S1W3T01
S1W3T01
S1W3T03
S1W3T03
S1W3T03
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T07
S1W3T07
S1W3T07
S1W3T07 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511.
19511.
19511.
19511.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** | LOCATION | S1W1T09 S1W1T10 S1W1T11 FOR 2ND 7 S1W2T01 S1W2T02 S1W2T03 S1W2T05 S1W2T06 S1W2T06 S1W2T07 S1W2T08 S1W2T09 S1W2T09 S1W2T10 S1W2T10 S1W2T11 FOR 3RD 7 S1W3T01 S1W3T01 S1W3T02 S1W3T03 S1W3T05 S1W3T05 S1W3T06 S1W3T06 S1W3T06 S1W3T07 S1W3T08 S1W3T08 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511.
19511.
19511.
19511.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7'
S1W2T01
S1W2T03
S1W2T05
S1W2T05
S1W2T06
S1W2T07
S1W2T08
S1W2T07
S1W2T01
S1W2T01
S1W2T01
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T07
S1W3T06
S1W3T07
S1W3T07
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W | POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT
POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511.
19511.
19511.
19511.
19511.
19511. | 10586. 10586. 10586. 10592. 10592. 10592.
10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | | | ** | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T06
S1W2T07
S1W2T09
S1W2T09
S1W2T19
S1W2T19
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T02
S1W3T03
S1W3T03
S1W3T05
S1W3T06
S1W3T07
S1W3T07
S1W3T08
S1W3T09
S1W3T09
S1W3T09
S1W3T09
S1W3T10
S1W3T10
S1W3T10
S1W3T10 | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511.
19511.
19511.
19511.
19511.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | | | | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7'
S1W2T01
S1W2T03
S1W2T05
S1W2T05
S1W2T06
S1W2T07
S1W2T08
S1W2T07
S1W2T01
S1W2T01
S1W2T01
S1W3T01
S1W3T01
S1W3T01
S1W3T01
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T05
S1W3T07
S1W3T06
S1W3T07
S1W3T07
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W3T08
S1W | POINT | 19523.
19523.
19523.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19518.
19511.
19511.
19511.
19511.
19511.
19511.
19511.
19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | | | | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T06
S1W2T07
S1W2T09
S1W2T09
S1W2T09
S1W2T10
S1W2T11
FOR 3RD 7
S1W3T01
S1W3T01
S1W3T02
S1W3T03
S1W3T05
S1W3T05
S1W3T06
S1W3T06
S1W3T07
S1W3T08
S1W3T09
S1W3T08
S1W3T09
S1W3T11
FOR 4ST 7
S1W4T01
S1W4T01
S1W4T01 | POINT | 19523. 19523. 19523. 19518. 19518. 19518. 19518. 19518. 19518. 19518. 19518. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0 | | | LOCATION | S1W1T09 S1W1T10 S1W1T11 FOR 2ND 7 S1W2T01 S1W2T02 S1W2T03 S1W2T05 S1W2T06 S1W2T06 S1W2T07 S1W2T08 S1W2T09 S1W2T09 S1W2T10 S1W2T10 S1W3T01 S1W3T01 S1W3T01 S1W3T02 S1W3T03 S1W3T06 S1W3T06 S1W3T06 S1W3T07 S1W3T06 S1W3T07 S1W3T08 S1W3T07 S1W3T08 S1W3T09 S1W3T08 S1W3T09 S1W3T01 S1W4T01 S1W4T01 | POINT | 19523. 19523. 19523. 19518. 19518. 19518. 19518. 19518. 19518. 19518. 19518. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0 | | | LOCATION | S1W1T09
S1W1T10
S1W1T11
FOR 2ND 7
S1W2T01
S1W2T02
S1W2T03
S1W2T05
S1W2T06
S1W2T06
S1W2T07
S1W2T09
S1W2T09
S1W2T09
S1W2T10
S1W2T11
FOR 3RD 7
S1W3T01
S1W3T01
S1W3T02
S1W3T03
S1W3T05
S1W3T05
S1W3T06
S1W3T06
S1W3T07
S1W3T08
S1W3T09
S1W3T08
S1W3T09
S1W3T11
FOR 4ST 7
S1W4T01
S1W4T01
S1W4T01 | POINT | 19523. 19523. 19523. 19518. 19518. 19518. 19518. 19518. 19518. 19518. 19518. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. 19511. | 10586. 10586. 10586. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10592. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. 10599. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0 | | LOCATION | S1W4T05 | POINT | 19508. | 10604. | 0. | |--
--|--|---|---|--| | LOCATION | | | | 10604. | 0. | | LOCATION | S1W4T07 | POINT | 19508. | 10604. | 0. | | | S1W4T08 | POINT | 19508. | 10604. | 0. | | LOCATION | S1W4T09 | POINT | 19508. | 10604. | 0. | | | | POINT | | 10604. | 0. | | LOCATION | | | 19508. | 10604. | 0. | | | FOR 5ST T | | | | | | | S1W5T01 | | 19503. | 10609. | 0. | | | | POINT | 19503. | 10609. | 0. | | LOCATION | S1W5T03 | POINT | 19503. | 10609. | 0. | | | | POINT | 19503. | 10609. | 0. | | | S1W5T05
S1W5T06 | | 19503. | 10609. | 0. | | LOCATION
LOCATION | | POINT
POINT | 19503.
19503. | 10609.
10609. | 0. | | | S1W5T07 | | 19503. | 10609. | 0. | | | S1W5T09 | | 19503. | 10609. | 0. | | | S1W5T10 | | 19503. | 10609. | 0. | | | S1W5T11 | POINT | 19503. | 10609. | 0. | | ** | 01110111 | 101111 | 1,5005. | 10003. | ٠. | | ** NOTCH 8 0 | CONDITION | | | | | | ** LOCATION | | RACK | | | | | LOCATION | S8W1T01 | POINT | 19523. | 10586. | 0. | | LOCATION | S8W1T02 | POINT | 19523. | 10586. | 0. | | LOCATION | S8W1T03 | POINT | 19523. | 10586. | 0. | | LOCATION | S8W1T04 | POINT | 19523. | 10586. | 0. | | LOCATION | | POINT | 19523. | 10586. | 0. | | LOCATION | S8W1T06 | | 19523. | 10586. | 0. | | LOCATION | | | 19523. | 10586. | 0. | | LOCATION | | POINT | 19523. | 10586. | 0. | | | S8W1T09 | POINT | 19523. | 10586. | 0. | | | | POINT | | 10586. | 0. | | | S8W1T11
FOR 2ND T | | 17543. | 10586. | 0. | | | S8W2T01 | | 19518. | 10592. | Λ | | LOCATION | | | 19518. | 10592. | 0. | | LOCATION | | | 19518. | 10592. | 0. | | LOCATION | | POINT | 19518. | 10592. | 0. | | | S8W2T05 | | 19518. | 10592. | 0. | | | S8W2T06 | | 19518. | 10592. | 0. | | LOCATION | S8W2T07 | POINT | 19518. | 10592. | 0. | | LOCATION | S8W2T08 | POINT | 19518. | 10592. | 0. | | LOCATION | S8W2T09 | POINT | 19518. | 10592. | 0. | | LOCATION | S8W2T10 | POINT | 19518. | 10592. | 0. | | LOCATION | | POINT | 19518. | 10592. | 0. | | | FOR 3RD 1 | | | | | | | S8W3T01 | | 19511. | 10599. | 0. | | | | POINT | 19511. | 10599. | 0. | | | S8W3T03 | POINT | 19511. | 10599. | 0. | | | S8W3T04 | POINT | 19511. | 10599. | 0. | | | | POINT | 19511.
19511. | 10599.
10599. | 0. | | LOCATION
LOCATION | | POINT
POINT | 19511. | 10599. | 0. | | | S8W3T08 | POINT | 19511. | 10599. | 0. | | | S8W3T09 | POINT | 19511. | 10599. | 0. | | LOCATION | | POINT | 19511. | 10599. | 0. | | LOCATION | | | IJJII. | 10000. | | | | | | 19511 | 10599 | Λ | | | | POINT | 19511. | 10599. | 0. | | ** LOCATION | FOR 4ST 7 | TRACK | | | | | | FOR 4ST T
S8W4T01 | TRACK
POINT | 19508. | 10604. | 0. | | ** LOCATION
LOCATION
LOCATION | FOR 4ST 7
S8W4T01
S8W4T02 | TRACK
POINT
POINT | | 10604.
10604. | 0.
0. | | ** LOCATION
LOCATION
LOCATION
LOCATION | FOR 4ST T
S8W4T01 | TRACK POINT POINT POINT | 19508.
19508. | 10604. | 0. | | ** LOCATION
LOCATION
LOCATION
LOCATION
LOCATION | FOR 4ST 7
S8W4T01
S8W4T02
S8W4T03
S8W4T04 | POINT POINT POINT | 19508.
19508.
19508. | 10604.
10604.
10604. | 0.
0.
0. | | ** LOCATION
LOCATION
LOCATION
LOCATION
LOCATION | FOR 4ST T
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05 | POINT POINT POINT POINT POINT | 19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604. | 0.
0.
0. | | ** LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION LOCATION | FOR 4ST 7
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T06
S8W4T07 | POINT POINT POINT POINT POINT POINT POINT POINT | 19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 7
\$8W4T01
\$8W4T02
\$8W4T03
\$8W4T04
\$8W4T05
\$8W4T05
\$8W4T06
\$8W4T07
\$8W4T08 | POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T06
S8W4T07
S8W4T07
S8W4T08
S8W4T09 | POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T06
S8W4T07
S8W4T07
S8W4T09
S8W4T09
S8W4T10 | POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T06
S8W4T07
S8W4T08
S8W4T09
S8W4T10
S8W4T10 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. |
10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0. | | ** LOCATION ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T05
S8W4T07
S8W4T07
S8W4T09
S8W4T09
S8W4T11
FOR 5ST 1 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T07 S8W4T07 S8W4T09 S8W4T10 S8W4T11 S8W4T11 S8W5T01 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T06
S8W4T07
S8W4T08
S8W4T09
S8W4T10
S8W4T11
FOR 5ST 1
S8W5T01
S8W5T01 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T07 S8W4T07 S8W4T09 S8W4T10 S8W4T11 S8W4T11 S8W5T01 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T07 S8W4T07 S8W4T08 S8W4T09 S8W4T10 S8W4T11 S8W4T11 S8W5T01 S8W5T01 S8W5T01 S8W5T02 S8W5T02 S8W5T03 S8W5T04 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T07 S8W4T07 S8W4T08 S8W4T09 S8W4T10 S8W4T11 S8W4T11 S8W5T01 S8W5T01 S8W5T01 S8W5T02 S8W5T02 S8W5T03 S8W5T04 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T06
S8W4T06
S8W4T09
S8W4T09
S8W4T08
S8W4T09
S8W4T11
FOR 5ST 1
S8W5T01
S8W5T02
S8W5T03
S8W5T03
S8W5T03
S8W5T03 | PRACK POINT | 19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19508.
19503.
19503.
19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1
S8W4T01
S8W4T02
S8W4T03
S8W4T04
S8W4T05
S8W4T05
S8W4T06
S8W4T09
S8W4T09
S8W4T10
S8W4T11
FOR 5ST 1
S8W5T01
S8W5T01
S8W5T01
S8W5T02
S8W5T03
S8W5T05
S8W5T06
S8W5T06
S8W5T06
S8W5T06
S8W5T07
S8W5T07
S8W5T08 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T06 S8W4T09 S8W4T09 S8W4T11 FOR 5ST 1 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T03 S8W5T06 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T06 S8W4T09 S8W4T09 S8W4T10 S8W4T11 FOR 5ST 1 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T04 S8W5T05 S8W5T06 S8W5T07 S8W5T06 S8W5T07 S8W5T07 S8W5T08 S8W5T07 S8W5T09 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T06 S8W4T09 S8W4T09 S8W4T11 FOR 5ST 1 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T03 S8W5T06 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 S8W5T07 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 7 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T06 S8W4T09 S8W4T11 FOR 5ST 7 S8W5T01 S8W5T01 S8W5T03 S8W5T07 S8W5T07 S8W5T08 S8W5T08 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T10 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** | FOR 4ST 7 S8W4T01 S8W4T02 S8W4T03 S8W4T03 S8W4T05 S8W4T05 S8W4T06 S8W4T07 S8W4T08 S8W4T07 S8W5T01 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T04 S8W5T05 S8W5T06 S8W5T06 S8W5T07 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T09 S8W5T08 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** ** LOCATION ** IN-BOUND | FOR 4ST 7 S8W4T01 S8W4T02 S8W4T03 S8W4T04 S8W4T05 S8W4T06 S8W4T06 S8W4T09 S8W4T09 S8W4T11 FOR 5ST 7 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T06 S8W5T06 S8W5T07 S8W5T06 S8W5T07 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T07 S8W5T08 S8W5T09 S8W5T09 S8W5T09 S8W5T11 FOR SERVI | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** ** LOCATION ** ** LOCATION ** | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** LOCATION ** LOCATION | FOR 4ST 1 S8W4T01 S8W4T02 S8W4T03 S8W4T03 S8W4T05 S8W4T05 S8W4T06 S8W4T07 S8W4T08 S8W4T07 S8W5T01 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T04 S8W5T05 S8W5T06 S8W5T07 S8W5T07 S8W5T08 S8W5T11 FOR SERVI (1-hr) III FOR 1ST 1 SIT1T01 | PRACK POINT CCE TRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10604.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609.
10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609.
10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** LOCATION | FOR 4ST 7 | RACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 7 | RACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION ** ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | 0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0.
0. | | ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | | | ** LOCATION ** ** LOCATION LOC | FOR 4ST 7 | RACK POINT P | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19513. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. 10609. | | | ** LOCATION ** LOCATION LOCATI | FOR 4ST 7 S8W4T01 S8W4T02 S8W4T03 S8W4T03 S8W4T06 S8W4T06 S8W4T07 S8W4T08 S8W4T09 S8W4T09 S8W4T09 S8W4T09 S8W4T09 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T03 S8W5T04 S8W5T05 S8W5T06 S8W5T07 S8W5T08 S8W5T09 S8W5T09 S8W5T09 S8W5T01 S8W5T01 S8W5T01 S8W5T01 S8W5T01 S8W5T01 S8W5T01 S8W5T02 S8W5T03 S8W5T04 S8W5T05 S8W5T06 S8W5T07 S8W5T08 S8W5T09 S8W5T09 S8W5T01 S8W5T01 S8W5T01 S8W5T01 S8W5T01 S8W5T07 S8W5T08 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T09 S8W5T01 S8W5T01 S8W5T01 S8W5T07 S8W5T08 S8W5T09 S8W5 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19513. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | | ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | | ** LOCATION ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | | ** LOCATION ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19513. 19503. 19187. 19187. 19187. 19187. 19187. 191868. 19168. 19168. 19168. 19168. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | | ** LOCATION | FOR 4ST 7 | PRACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | | ** LOCATION | FOR 4ST 7 | RACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19187. 19187. 19187. 19187. 19187. 19187. 19187. 191887. 19168. 19168. 19168. 19168. 19168. 19168. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | | ** LOCATION | FOR 4ST 7 | RACK POINT | 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19508. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. 19503. | 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10604. 10609. | | ``` LOCATION SIT2T08 POINT 19168. 10314. LOCATION SIT2T09 POINT 19168. 10314. 0. LOCATION. SIT2T011 POINT 19168 10314 0. LOCATION FOR 3RD TRACK LOCATION SIT3T01 POINT 19207 10354 SIT3T02 LOCATION POINT 19207. 10354. 0. LOCATION SIT3T03 POINT 19207. LOCATION. STT3T04 POINT 19207 10354 LOCATION SIT3T05 POINT 19207. 10354. LOCATION. SIT3T06 POINT 19207. 10354 SIT3T07 LOCATION POINT 19207. 10354. 0. LOCATION SIT3T08 POINT 19207. 10354. LOCATION SIT3T09 POINT 19207. 10354. 0. LOCATION SIT3T10 POINT 19207. 10354. LOCATION STT3T11 POINT 19207. 10354 Ω ** LOCATION FOR 4ST TRACK LOCATION SIT4T01 POINT 19141 10284 SIT4T02 POINT LOCATION 19141. 10284. 0. LOCATION. SIT4T03 POINT 19141 10284 LOCATION SIT4T04 POINT 19141. 10284. LOCATION SIT4T05 POINT 19141. 10284. LOCATION SIT4T06 POINT 19141. 10284. 0. LOCATION SIT4T07 POINT 19141. 10284. 0. LOCATION SIT4T08 POINT 19141. 10284. POINT LOCATION SIT4T09 19141. 10284. 0. LOCATION SIT4T10 POINT 19141. 10284. LOCATION SIT4T11 POINT 19141. 10284. 0. ** LOCATION FOR 5ST TRACK LOCATION SIT5T01 POINT 19065 10210 SIT5T02 POINT 19065. 10210. LOCATION LOCATION SIT5T03 POINT 19065 10210 SIT5T04 POINT 19065. 10210. LOCATION 0. LOCATION SIT5T05 POINT 19065. 10210. LOCATION SIT5T06 POINT 19065. 10210. 0. LOCATION SIT5T07 POINT 19065 10210. LOCATION SIT5T08 POINT 19065. 10210. 0. POINT SIT5T09 19065. 10210. 10210. LOCATION SIT5T10 POINT 19065. Ω LOCATION SIT5T11 POINT 19065. 10210. 0. ** PRE-SERVICE (IDLING + NOTCH 8) ** IDLING CONDITION ** LOCATION FOR 1ST TRACK LOCATION PIS1T01 POINT 19187. 10334. LOCATION PIS1T02 POINT 19187. 10334. POINT 19187. 10334. LOCATION PIS1T03 0. LOCATION PIS1T04 POINT 19187. 10334. LOCATION PIS1T05 POINT 19187. 10334. 0. LOCATION PIS1T06 POINT 19187. LOCATION. PISITO7 POINT 19187 10334 Ω LOCATION PIS1T08 POINT 19187. 10334. LOCATION PIS1T09 POINT 19187 10334 0. 19187. PIS1T10 POINT 10334. LOCATION LOCATION PISIT11 POINT 19187. 10334. ** LOCATION FOR 2ND TRACK LOCATION PIS2T01 POINT 19168. LOCATION PIS2T02 POINT 19168. 10314. LOCATION PIS2T03 POINT 19168. 10314. LOCATION PIS2T04 POINT 19168. 10314. LOCATION PIS2T05 POINT 19168. 10314. 0. POINT LOCATION PIS2T06 LOCATION PIS2T07 POINT 19168 10314 Ω POINT 19168. LOCATION PIS2T08 10314. LOCATION. PIS2T09 POINT 19168. 10314. 0. 19168. 10314. LOCATION PIS2T10 POINT LOCATION PIS2T11 POINT 19168. 10314 LOCATION FOR 3RD TRACK LOCATION
PIS3T01 POINT 19207. 10354. LOCATION PIS3T02 POINT 19207. 10354. LOCATION PIS3T03 POINT 19207. 10354. LOCATION PIS3T04 POINT 19207. 10354 LOCATION PIS3T05 POINT 19207. 10354. LOCATION PIS3T06 POINT 19207. 10354. LOCATION PIS3T07 POINT 19207. 10354. 0. LOCATION PIS3T08 POINT 19207. 10354. LOCATION. PIS3T09 POINT 19207 10354 0. LOCATION PIS3T10 POINT 19207. 10354. LOCATION. PIS3T11 POINT 19207. 10354. 0. ** LOCATION FOR 4ST TRACK LOCATION PIS4T01 POINT 19141 10284. POINT 10284. LOCATION PIS4T02 19141. 0. LOCATION PIS4T03 POINT 19141. 10284. LOCATION. PIS4T04 POINT 19141 10284 POINT 19141. LOCATION PIS4T05 10284. LOCATION. PIS4T06 POINT 19141 10284 PIS4T07 LOCATION POINT 19141. 10284. 0. LOCATION PIS4T08 POINT 19141. 10284. 10284. 19141. LOCATION. PIS4T09 POINT Ω LOCATION PIS4T10 POINT 19141. 10284. LOCATION PIS4T11 POINT 19141. 10284. LOCATION FOR 5ST TRACK LOCATION PIS5T01 POINT 19195 10367. PIS5T02 LOCATION POINT 19195. 10367. LOCATION PIS5T03 POINT 19195. 10367. LOCATION PIS5T04 POINT 19195. 10367. LOCATION PIS5T05 POINT LOCATION PISST06 POINT 19195 10367 LOCATION PIS5T07 POINT 19195. 10367. 0. LOCATION PISSTOR POINT 19195 10367 LOCATION PIS5T09 POINT 19195. 10367. 0. 19195. 10367. LOCATION PIS5T10 POINT LOCATION PIS5T11 POINT 19195. 10367. 0. ``` ``` ** NOTCH 8 CONDITION ** LOCATION FOR 1ST TRACK LOCATION P8S1T01 POINT 19187. 10334. LOCATION PRS1T02 POINT 19187 10334 19187. 10334. LOCATION P8S1T03 POINT LOCATION. P8S1T04 POINT 19187 10334 LOCATION P8S1T05 POINT 19187. 10334. 0. LOCATION P8S1T06 POINT 19187. 10334. LOCATION PRS1T07 POINT 19187 10334 Ω LOCATION P8S1T08 POINT 19187. 10334. 0. LOCATION P8S1T09 POINT 19187. 10334. 0. 19187. LOCATION P8S1T10 POINT 10334. LOCATION P8S1T11 POINT 19187. 10334. LOCATION FOR 2ND TRACK LOCATION P8S2T01 POINT 19168. 10314. LOCATION. P8S2T02 POINT 19168 10314 Ω LOCATION P8S2T03 POINT 19168. 10314. LOCATION P8S2T04 POINT 19168 10314 Ω LOCATION P8S2T05 POINT 19168. 10314. 0. LOCATION. P8S2T06 POINT 19168. 10314 0. LOCATION P8S2T07 POINT 19168. 10314. 0. LOCATION P8S2T08 POINT 19168. 10314. LOCATION P8S2T09 POINT 19168. 10314. 0. LOCATION P8S2T10 POINT 19168. 10314. Ο. LOCATION P8S2T11 POINT 10314. 19168. LOCATION FOR 3RD TRACK LOCATION P8S3T01 POINT 19207. 10354. LOCATION P8S3T02 POINT 19207. 10354. 0. P8S3T03 POINT 19207. 10354. LOCATION LOCATION. P8S3T04 POINT 19207 10354 Ω LOCATION P8S3T05 POINT 10354. 19207. 0. LOCATION P8S3T06 POINT 19207 10354 0. P8S3T07 POINT 19207. LOCATION 10354. 0. LOCATION P8S3T08 POINT 19207. 10354 LOCATION P8S3T09 POINT 19207. 10354. 0. LOCATION P8S3T10 POINT 19207. 10354. LOCATION P8S3T11 POINT 19207. 10354. 0. ** LOCATION FOR 4ST TRACK 19141 LOCATION P8S4T01 POINT 10284 Ω 19141. 10284. LOCATION P8S4T02 POINT 0. LOCATION P8S4T03 POINT 19141. 10284. LOCATION P8S4T04 POINT 19141 10284 Ω 19141. LOCATION P8S4T05 POINT 10284. 0. LOCATION. P8S4T06 POINT 19141 10284 0. LOCATION P8S4T07 POINT 19141. 10284. 0. LOCATION P8S4T08 POINT 19141 10284 0. P8S4T09 POINT 19141. 10284. LOCATION 0. LOCATION P8S4T10 POINT 19141. 10284. LOCATION P8S4T11 POINT 19141. 10284. 0. ** LOCATION FOR 5ST TRACK 19195 LOCATION PRS5T01 POINT 10367 LOCATION P8S5T02 POINT 19195. 10367. LOCATION P8S5T03 POINT 19195 10367. P8S5T04 POINT 19195. LOCATION 10367. 0. LOCATION P8S5T05 POINT 19195. 10367. LOCATION PASSTOR POINT 19195 10367 Ω P8S5T07 POINT 19195. LOCATION 10367. 0. LOCATION P8S5T08 POINT 19195. 10367. 0. LOCATION P8S5T09 POINT 19195. 10367. 0. LOCATION P8S5T10 POINT 19195. 10367. LOCATION P8S5T11 POINT 19195. 10367. 0. ** POST-MAINTENANCE SERVICE AREA (IDLING + NOTCH 1 & 8) IDLING CONDITION LOCATION FOR 1ST TRACK 19187. LOCATION PIM1T01 POINT 10334. 0. LOCATION PIMITO2 POINT 19187. 10334 0. LOCATION PIM1T03 POINT 19187. 10334. 0. LOCATION PIM1T04 POINT 19187. 10334. LOCATION PIM1T05 POINT 19187. 10334. 0. LOCATION PIM1T06 POINT 19187. 10334. LOCATION PIM1T07 POINT 19187. 10334 0. LOCATION PIM1T08 POINT 19187. 10334. 0. LOCATION PIM1T09 POINT 19187. 10334. LOCATION PIM1T10 POINT 19187. 10334. 0. LOCATION PIM1T11 POINT 19187. 10334. 0. ** LOCATION FOR 2ND TRACK LOCATION PIM2T01 POINT 19168. 10314. LOCATION PTM2T02 POINT 19168. 10314 LOCATION PIM2T03 POINT 19168. 10314. LOCATION PIM2T04 POINT 19168. 10314. LOCATION PIM2T05 POINT 19168. 10314. 0. LOCATION PIM2T06 POINT 19168. 10314. LOCATION PTM2T07 POINT 19168 10314 Ω PIM2T08 POINT 19168. LOCATION 10314. 19168. 10314. LOCATION. PTM2T09 POINT 0. LOCATION PIM2T10 POINT 19168. 10314. 0. LOCATION PIM2T11 POINT 19168. 10314. ** LOCATION FOR 3RD TRACK LOCATION PIM3T01 POINT 19207. 10354. LOCATION PIM3T02 POINT 19207. 10354. 19207. LOCATION PIM3T03 POINT 10354. 0. LOCATION PTM3T04 POINT 19207 10354 LOCATION PIM3T05 POINT 19207. 10354. 0. LOCATION PIM3T06 POINT 19207. 10354. LOCATION PIM3T07 POINT 19207. 10354. 0. PIM3T08 POINT 19207. LOCATION PTM3T09 POINT 19207 10354 Ω LOCATION PIM3T10 POINT 19207. 10354. LOCATION PIM3T11 POINT 19207. 10354. Ω LOCATION FOR 4ST TRACK LOCATION PIM4T01 POINT 19141 10284 LOCATION PIM4T02 POINT 19141. 10284. 0. LOCATION PIM4T03 POINT 19141. 10284. 0. ``` | I | LOCATION | PIM4T04 | POINT | 19141.
19141. | 10284. | 0. | |------|-----------|------------------------|--------------------|--|--|----------| | Ι | LOCATION | PIM4T05 | POINT | 19141. | | | | | | PIM4T06
PIM4T07 | | 19141. | 10284. | | | 1 | OCATION | PIM4107 | POINT | 19141. | 10284. | 0.
0. | | I | LOCATION | PIM4T09 | POINT | 19141. | 10284. | 0. | | I | LOCATION | PIM4T10 | POINT | 19141.
19141.
19141.
19141. | 10284. | 0. | | I | LOCATION | PIM4T11 | POINT | 19141. | 10284. | 0. | | ** I | LOCATION | FOR 5ST 7 | l'rack | | | | | | | PIM5T01
PIM5T02 | | 19195.
19195. | 10367. | 0. | | | | PIM5T02 | | | 10367. | 0. | | | | PIM5T04 | | 19195. | 10367.
10367.
10367.
10367.
10367.
10367.
10367.
10367. | 0. | | т | COULTUM | DIMETOR | DOTNT | 10105 | 10367. | 0. | | I | LOCATION | PIM5T06
PIM5T07 | POINT | 19195. | 10367. | 0. | | I | LOCATION | PIM5T07 | POINT | 19195. | 10367. | 0. | | 1 | TOCALTON | PIM5T08
PIM5T09 | DOINT. | 19195. | 10367. | 0. | | Ī | OCATION | PIMSTU9 | POINT | 19195. | 10367. | 0. | | Ī | LOCATION | PIM5T11 | POINT | 19195.
19195.
19195. | 10367. | 0. | | * * | | | | | | | | | | CONDITION | | | | | | | | FOR 1ST T | | | | | | | | | | 19187. | 10334. | 0. | | | | P1M1T02
P1M1T03 | | | 10334.
10334. | 0.
0. | | | | P1M1T04 | | | 10224 | | | I | LOCATION | P1M1T05 | POINT | 19187 | 10334 | 0. | | Ι | LOCATION | P1M1T06
P1M1T07 | POINT | 19187. | 10334. | 0. | | I | LOCATION | P1M1T07 | POINT | 19187.
19187. | 10334. | 0. | | Ι | LOCATION | P1M1T08 | POINT | 19187. | 10334. | 0. | | 1 | TOCALTON | PIMITO9 | DOINT. | 19187.
19187.
19187. | 10334. | 0. | | Ī | OCATION | PIMITIO
PIMITII | POINT | 19187. | 10334. | 0. | | ** I | LOCATION | FOR 2ND T | TRACK | | | | | I | LOCATION | P1M2T01 | POINT | 19168. | 10314. | 0. | | I | LOCATION | P1M2T02 | POINT | 19168. | 10314.
10314.
10314. | 0. | | I | LOCATION | P1M2T03 | POINT | 19168. | 10314. | 0. | | 1 | LOCATION | P1M2T04
P1M2T05 | POINT | 19168. | 10314. | 0.
0. | | | | P1M2T05
P1M2T06 | | | 10314. | | | T | OCATION | P1M2T07 | POINT | 19168. | 10314. | 0. | | I | LOCATION | P1M2T08 | POINT | 19168. | 10314.
10314.
10314. | 0. | | Ι | LOCATION | P1M2T09 | POINT | 19168. | 10314. | 0. | | Ι | LOCATION | P1M2T10 | POINT | 19168.
19168.
19168. | 10314. | 0. | | I | LOCATION | P1M2T11 | POINT | 19168. | 10314. | 0. | | ^^ I | COCATION | FOR 3RD T
P1M3T01 | DOINT | 19207. | 10354. | 0 | | | | P1M3T01 | | | 10354. | | | | | P1M3T03 | | 19207. | 10354 | Ω | | | | P1M3T04 | | 19207. | 10354.
10354.
10354.
10354. | 0. | | | | P1M3T05 | | | 10354. | 0. | | I | LOCATION | P1M3T06 | POINT | 19207. | 10354. | 0. | | 1 | TOCALTON | P1M3T07
P1M3T08 | POINT | 19207. | 10354. | 0.
0. | | | | P1M3T00 | | 19207. | 10354.
10354.
10354. | 0. | | | | P1M3T10 | POINT | 19207. | 10354. | 0. | | Ī | LOCATION | P1M3T11 | POINT | 19207. | 10354.
10354.
10354.
10354. | 0. | | ** I | LOCATION | FOR 4ST 7 | TRACK | | | | | I | LOCATION | P1M4T01
P1M4T02 | POINT | 19141.
19141.
19141. | 10284.
10284.
10284. | 0. | | I | LOCATION | P1M4T02 | POINT | 19141. | 10284. | 0. | | 1 | OCATION . | P1M4T03
P1M4T04 | DOING
FOTING | 19141. | 10284.
10284. | | | | | P1M4T04 | | | 10284. | 0. | | т | CATTON | D1M4T06 | DOINT | 19141 | 10284. | 0. | | T | OCATION | P1M4T07 | POINT | 19141 | 10284. | 0. | | I | LOCATION | P1M4T08 | POINT | 19141.
19141.
19141.
19141. | 10284. | 0. | | I | LOCATION | P1M4T09 | POINT | 19141. | 10284. | 0. | | 1 | OCATION | P1M4T10 | DO LVLL
FOTIVI, | 19141. | 10284. | 0.
0. | | ** T | LOCATION | FOR 5ST T | TRACK | 1/111. | 10207. | ٠. | | | | | | 19195. | 10367. | 0. | | I | LOCATION | P1M5T02 | POINT | 19195.
19195.
19195.
19195.
19195.
19195. | 10367.
10367.
10367.
10367.
10367. | 0. | | I | LOCATION | P1M5T03 | POINT | 19195. | 10367. | 0. | | I | LOCATION | P1M5T04 | POINT | 19195. | 10367. | 0. | | I | LOCATION | P1M5T05 | POINT | 19195. | 10367. | 0. | | 1 | OCATION . | P1M5TU6 | DOING
FOTING | 19195. | | | | Ī | LOCATION | P1M5T08 | POINT | 19195. | 10367. | 0. | | Ī | LOCATION | P1M5T09 | POINT | 19195.
19195.
19195.
19195. | 10367. | 0. | | I | LOCATION | P1M5T10 | POINT | 19195. | 10367. | 0. | | I | LOCATION | P1M5T11 | POINT | 19195. | 10367. | 0. | | | | | | | | | | | | CONDITION
FOR 1ST T | | | | | | | | P8M1T01 | | 19187. | 10334. | 0. | | I | LOCATION | P8M1T02 | POINT | 19187. | 10334. | 0. | | | | P8M1T03 | | 19187. | 10334. | | | | | | | | | | ## **APPENDIX F** Meteorological Data for Evaluating Diesel PM Exposure from the J.R. Davis Yard Appendix F describes meteorological data available for use in dispersion modeling of
the Union Pacific Railroad's J.R. Davis Yard in Roseville. On-site data are the preferred option. No on-site meteorological data are available, however there are a number of monitoring stations within 20 miles of the Yard. Data from each of these stations have some limitations. These limitations and an overall assessment of the representativeness of the data selected for modeling are also described. In addition, this appendix provides a summary of the steps taken to prepare the meteorological data collected from three air monitoring stations for input into air quality dispersion models. ### 1. Description Meteorological data files were prepared and evaluated to support air quality dispersion modeling that was conducted to estimate the impacts of emissions from diesel-fueled locomotive engines associated with the activities of the Union Pacific Davis Railyard (Yard) in Roseville, California. Ideally, such modeling would be conducted using on-site data. In the absence of such data, modeling may be conducted using data from nearby stations. A number of factors, including distance, terrain, and data quality affect the representativeness of such data, and these require careful consideration. Meteorological data necessary to support dispersion modeling include wind speed, wind direction, ambient temperature, and solar radiation. These data should be available for a five-year period and measured 24 hours a day, 365 days each year. We processed the meteorological data collected at the monitoring site closest to the Yard, the ARB's Roseville North Sunrise Station, which is approximately 1.5 miles east of the Yard's service area. In addition, we obtained pre-processed meteorological data from McClellan Air Force Base, which is located approximately 10 miles southwest of the Yard's service area. The dispersion model used in this study, ISCST3, is a steady-state Gaussian plume model. The U.S. EPA guidance recommends that scalar average wind input be used in this model. In many areas, wind data from airports have been used for dispersion model inputs even though wind measurements reported at airports have historically been based on observed wind speed and direction during the last few minutes of each hour. The ARB Roseville air monitoring station, although closest to the Yard, reports wind speed data processed using "vector averaging," and does not report scalar average wind speed. In effect, vector averaging estimates the direction and distance an air parcel is expected to have traveled over the course of each hour¹. Since wind direction may vary on a minute to minute basis over the course of an hour, the nominal trajectory followed by an air parcel may meander over a wide area. In such cases, the vector average wind speed could be less than the corresponding scalar average speed. Modeled concentrations are inversely proportional to wind speed inputs, so the use of vector average winds may result in overprediction of concentrations. To assess the representativeness of wind data from these two stations, data were also obtained and analyzed for two other locations. They are two ARB stations - Folsom-Natoma and Sacramento-Del Paso Manor that are located 10 to 15 miles from the Yard. ### 2. Wind Speed Comparison Frequency distributions of wind speeds at each of the three ARB stations were calculated and are shown in Figures F-1. As seen in Figure F-1, the annual average wind speeds for the three stations are about 2.0 m/s. In general, Del Paso and Folsom show slightly lower wind speeds than Roseville. Figure F-2 compares the Roseville and McClellan wind speed distributions. We can see from Figure F-2 that McClellan meteorological data tend to have higher wind speeds. This can be attributed to several factors: - Residential areas surround the Roseville air monitoring station, while the McClellan Air Force base is located in a very open area. Open areas tend to have higher average wind speeds compared to areas with buildings. - The Roseville air monitoring station is closer to the Sierra foothills than McClellan Air Force base which is about 10 miles west of Roseville. Generally speaking, as you get closer to the foothills, you would expect lower wind speeds since you are further from the Sacramento River delta. In addition, as winds approach the foothills they diverge and reduce in intensity. - Wind speeds for Roseville are vector averages and wind data for McClellan are scalar averages. Generally speaking, scalar averages could have higher wind speeds than vector averages. - ¹ Different types of models require different types of meteorological inputs. Vector average winds are preferred inputs for the mass-conservative 3-dimensional grid models used to evaluate regional control strategies for photochemical smog. Figure F-1. Wind Speed Distributions of Three Met Data Sets Figure F-2. Roseville and McClellan Wind Speed Distribution Comparison Table F-1 provides wind speed statistics for the four sites. As discussed above, steady-state Gaussian dispersion models predict concentrations that are inversely proportional to wind speed. The harmonic mean² wind speed provides a rough basis for estimating the relative difference of the wind data sets, assuming wind directions and atmospheric stability are similar. The harmonic mean of the McClellan data, 2.58 m/s, is approximately 40 percent higher than that of the Roseville data, 1.82 m/s. Thus, with similar wind directions and atmospheric stability, modeling using the Roseville data would predict concentrations approximately 40 percent higher than the McClellan data. Table F-1. Wind Speed Statistics | Station | Del Paso | Folsom | Roseville | McClellan | |---------------------|----------|--------|-----------|-----------| | Averaging | Vector | Vector | Vector | Scalar | | N | 8760 | 8760 | 8760 | 8784 | | Calm | 5.7% | 13.1% | 0.6% | 0.9% | | Average (m/s) | 1.87 | 1.93 | 2.37 | 3.49 | | Median (m/s) | 1.50 | 1.75 | 2.03 | 3.09 | | Harmonic Mean (m/s) | 1.54 | 1.71 | 1.82 | 2.58 | | Max (m/s) | 8.20 | 9.10 | 9.57 | 14.40 | _ ² The harmonic mean of non-zero hourly wind speeds u is calculated as $n / \sum_{i=1,n} 1/u$, the inverse of the mean inverse. Wind patterns in the Sacramento Valley are influenced by a number of factors, including the prevailing southwesterly winds through the Carquinez Strait and the terrain effects of the Sierras and the Sierra foothills. Figure F-3 shows wind direction frequency data for Roseville, and McClellan AFB. Roseville and McClellan direction data are similar. The Roseville station, being somewhat closer to elevated terrain to the east, show prevailing flow toward 310° (Northwest), while the direction of prevailing flow at McClellan is rotated slightly to 330° (NNW). Figure F-3. Wind Direction Frequency Distribution Traditional wind roses (showing the direction from which winds are blowing) are shown in Figures F-4 through F-7 for Roseville, Del Paso, Folsom, and McClellan AFB. These figures show the wind speed and wind direction distributions for the four sites. Figure F-4. Wind Speed and Direction for Roseville Station (1999) Figure F-5. Wind Speed and Direction for Del Paso Manor Station (1999) Figure F-6. Wind Speed and Direction for Folsom Station (1999) Figure F-7. Wind Speed and Direction for McClellan AFB (1996) ## 3. Representativeness of Wind Data As previously noted, the absence of on-site data of the proper type for the J.R. Davis Yard requires the selection of representative data from a nearby site for input to the air dispersion model. Wind direction data for the four closest stations show consistent patterns, with winds predominately from the southeast to south, and with a secondary peak from the northwest to north. The closest station, Roseville, shows the more persistent southeasterly winds. Because of the similarity of wind direction data, modeled concentration patterns would be expected to show generally the same shape (i.e., highest concentrations generally to the northwest of the Yard). The Roseville and McClellan sites are the closest to the Yard, and are the two most representative data sets available. Therefore, both have been used for modeling. As the closest site, the Roseville data are expected to provide more representative wind directions than McClellan. However, the potential negative bias in wind speeds could result in higher predicted concentrations than would likely be found if on-site scalar-averaged could have been used. Modeling results based on Roseville data are likely to provide a health-protective upper bound for predicted concentrations. The data from McClellan AFB were collected approximately 8 miles southwest of the areas of greatest activity in the Yard, and 4 miles from the southwest end of the Yard. Because of the effect of Sacramento Valley terrain on wind directions at different locations, and the rotation and somewhat higher variability in wind directions for McClellan as compared to Roseville, modeled concentrations based on these data may be slightly shifted from those that would be found using on-site data. This effect should be small near the Yard boundary. The magnitude of predicted concentrations is estimated according to the U.S. EPA modeling guidance due to the data being of the proper (scalar-averaged) form provided the meteorological data are representative of the Yard. At greater distances from the Yard, the larger variability in wind direction may result in somewhat lower concentrations than would be found with data from the Roseville air monitoring station. ## 4. Review and Processing of Data from ARB Stations The remaining sections of this appendix describe the evaluation and processing of meteorological data from the ARB monitoring stations. There are three air quality monitoring stations operated by the Air Resources Board (ARB) and Sacramento Air Quality Management District (SAQMD) within a 10 to 15 miles radius of the Yard. The one closest to the Yard is the Roseville – North Sunrise
Station that is located at 151 North Sunrise Blvd., Roseville, California. This station is located approximately 1 mile from the southeast boundary of the Yard. The data collected at the Roseville station were compared to those from the two next closest ARB stations to the Yard to check for inconsistencies. The station located at 50 Natoma Street in Folsom, California is approximately 10 miles southeast of the Yard. The third station is the Del Paso Manor station located at 2701 Avalon Drive in Sacramento, California, located approximately 12 miles southwest of the Yard. Each of these stations is equipped to collect the following meteorological data: wind speed, wind direction, ambient temperature, relatively humidity, and barometric pressure. In addition, solar radiation is measured at both the Folsom and Del Paso monitoring stations. A summary of the air monitoring sites and the meteorological data collected at each is provided in Table F-2. Table F-2. Summary of Air Monitoring Stations Selected for Evaluation and Meteorological Data Availability. | Station Name | Roseville-North | Folsom-Natoma | Sacramento-Del | |-----------------------|--------------------|------------------|-----------------| | | Sunrise | Street | Paso Manor | | Location | 151 N Sunrise Blvd | 50 Natoma St. | 2701 Avalon Dr. | | | Roseville, CA | Folsom, CA 95630 | Sacramento, CA | | | 95661 | | 95821 | | Elevation (m) | 161 | 98 | 8 | | Latitude | 38° 44' 46" | 38° 41' 2" | 38° 36' 41" | | Longitude | 121° 15' 53" | 121° 9' 49" | 121° 22′ 6″ | | Wind Speed | X | X | X | | Wind Direction | X | X | X | | Ambient Temperature | X | X | X | | Relative Humidity | X | X | X | | Barometric Pressure | X | Х | Х | | Total Solar Radiation | _ | X | X | Meteorological measurements were collected at each monitoring site on a continuous hourly average basis. The measurement methods used in the monitoring stations are listed in Table F-3. The ARB staff routinely conducts performance audits of the meteorological sensors. The data collected is submitted to the United States Environmental Protection Agency's (U.S.EPA) Aerometric Information Retrieval System (AIRS). For the preparation and evaluation of the meteorological data files, meteorological data were downloaded from the U.S.EPA AIRS website for the three monitoring stations for the time period of January 1995 to December 1999. Table F-3. The Measurement Methods Used in the Monitoring Stations. | Parameter Measured | Methods Used | |----------------------|--------------------------------------| | Wind Speed | Propeller or Cup Anemometer | | Wind Direction | Wind Vane Potentiometer | | Ambient Temperature | Aspirated Thermocouple or Thermistor | | Relatively Humidity | Thin Film Capacitor | | Atmospheric Pressure | Not Applicable | | Solar Radiation | Thermopile or Pyranometer | ## 5. Siting of Monitoring Stations The siting of the three monitoring stations was evaluated to determine if the equipment placement met the criteria for meteorological towers in the *U.S. EPA Volume IV Quality Assurance Handbook for Meteorological Measurements, Section 4.0.4*, or the *ARB Air Monitoring Quality Assurance Manual, Volume II: Standard Operating Procedures for Air Quality Monitoring.* The Handbook or the Manual recommends that the 10-meter tower height is standard for supporting the meteorological sensors. The optimum measurement height may vary according to data needs. If on a building roof, the sensors should be positioned above the roof at 1.5 times the height of the building. The siting for each of the stations is summarized in Table F-4. Table F-4. The Siting of the Monitoring Stations. | Site | Total wind sensor
height above
ground (m) | Platform/building height (m) | Height of sensor above platform (m) | |----------------|---|------------------------------|-------------------------------------| | Roseville | 11.5 | 4.3 | 7.2 | | Del Paso Manor | 10.0 | N/A | N/A | | Folsom | 10.0 | N/A | N/A | As is shown in Table 4, the siting of the wind sensors at the Folsom and Del Paso stations is standard, i.e., the towers are set up on the open ground and the sensor heights are 10 meters. For the Roseville station, although the tower is set up on the building roof, the wind sensor height does meet the "1.5 times rule," that is, the height above the roof is at least 1.5 times the height of the building. Each of the stations is periodically subjected to meteorological audits to ensure the meteorological sensors meet the criteria set forth in the Ambient Monitoring Guidelines for Prevention of Significant Deterioration (U.S. EPA, May 1987) and the Quality Assurance Handbook for Air Pollution Measurement Systems, Volume IV: Meteorological Measurements (U.S. EPA, March 1995). The criteria are summarized in Table F-5 and the performance audits are listed in Table F-6. Based on the above information, we can conclude that the siting of the three monitoring stations meets the U.S EPA or ARB standards. Table F-5. Summary of Meteorological Equipment Siting Criteria | Parameter | Height
Above | Horizontal Distance to | Other Spacing Criteria | |-------------------------------------|--|---|---| | | Ground (meters) | Obstructions | | | Tower | 10 | 10 times the obstruction height, over level ground | An open grid tower is suggested. The tower can be free standing, hinged at the base or an elevated level, or retractable/telescoping. Manufacturer's engineering requirements should be followed for installation. The tower height can vary based on the height of the source, points of impact, the use of the data, and any limitations of the site. | | Wind Speed
Wind Direction | 10 | 10 times the obstruction height | The 10-meter tower height is standard. The optimum measurement height may vary according to data needs. If on a building roof, the recommended height is 1.5 times the building height. When this height is not possible, documentation is essential. The sensors should be on a boom two tower widths away from the tower side. One tower width above the tower top. Flow obstructions (man-made or natural) should be well documented. | | Temperature
Relative
Humidity | 1.25 to 2 | 4 times the obstruction height | The sensor height can vary depending on the data use. The sensors should be over open level ground covered in grass or dirt 9 meters in diameter. The sensors should be at least 30 meters away from large paved areas, slopes, ridges, and valleys. Aspirated radiation shields will be used. The sensors should be on a boom one-tower width away from the tower side. If delta T is measured, the sensor heights should be assigned by the regulatory agency. | | Solar Radiation | Flat roof or rigid stand, which allows access to the sensor. | Obstructions should not cast a shadow on the sensor face. | Light colored walls or artificial radiation sources should not be near the sensor face. A site survey of the angular elevation above the plane of the sensor face should be made through 360 degrees. | Note: Information is from EPA Volume IV Quality Assurance Handbook for Meteorological **Table F-6. The Performance Audits of the Meteorological Sensors.** | Parameters | Criteria | |-----------------------|---| | Wind Speed | Starting Threshold: less than 0.5 m/s | | · | Accuracy: +/- 0.25 m/s at speeds less than 5.0 m/s +/- 5% | | | above 5.0 m/s | | Wind Direction | Starting Threshold: less than 0.5 m/s | | | Accuracy: +/- 5 degrees | | Ambient Temperature | Accuracy: +/- 1.5 degrees Celsius | | Relative Humidity | Accuracy: +/- 1.5 degrees Celsius | | Barometric Pressure | Accuracy +/- 10.0 Millibars | | Total Solar Radiation | Accuracy: +/- 5 % | ## 6. Data Processing Procedures Several data processing steps were executed to prepare the meteorological data for comparison and as model inputs. These are briefly described below. (1) The wind speed, wind direction, ambient temperature, relative humidity, and solar radiation were reviewed to determine if the data were 90 % complete consistent with the U.S. EPA's requirement. The results for completeness checking are summarized in Table F-7. The data gaps of a few hours were filled with interpolation, and the data gaps of days were substituted by a previous or later day. Table F-7. Raw Meteorological Data Availability Summary | | | | I . | |----------------|-------------------|-------------------|----------------| | Station | Parameter | Time Period | % completeness | | Roseville | Wind Speed | 1/1/95 - 12/31/99 | 100.0% | | Del Paso Manor | | 1/1/96 - 12/31/99 | 92.0% | | Folsom | | 7/1/96 - 11/30/99 | 99.7% | | Roseville | Wind Direction | 1/1/95 - 12/31/99 | 100.0% | | Del Paso Manor | | 1/1/96 - 12/31/99 | 94.0% | | Folsom | | 7/1/96 - 11/30/99 | 99.7% | | Roseville | Temperature | 1/1/95 - 12/31/99 | 100.0% | | Del Paso Manor | | 1/1/96 - 12/31/99 | 99.7% | | Folsom | | 7/1/96 - 11/30/99 | 97.0% | | Roseville | Relative Humidity | 1/1/95 - 12/31/99 | 98.0% | | Del Paso Manor | | 1/1/96 - 12/31/99 | 99.7% | | Folsom | | 7/1/96 - 11/30/99 | 93.0% | | Del Paso Manor | Solar Radiation | 1/1/96 - 12/31/99 | 96.0% | | Folsom |
 7/1/96 - 11/30/99 | 99.8% | - (2) All data were reformatted and all non-metric units were converted into metric systems. - (3) The Air Resources Board's CRAMMET program further processed the data. In this program, the wind flow directions were converted toward which the wind is blowing. The temperatures were converted from degree Celsius to Kevin. The day-time stability classes were calculated based on the U.S. EPA's solar radiation delta temperature methods, and the night-time stability classes were calculated solely based on the wind speeds assuming that the overcast cloud was less than 3/8. Note that the stability curves are based on 10 meters winds. If the siting of wind speed measurement sensor was not at 10 meters from ground, the wind speeds were adjusted from the siting height to 10-meter height using the power law. The mixing heights were calculated based on Holzworth seasonal averages. The input for seasonal mixing heights required by the CRAMMET program is listed in Table F-8. Table F-8. The Inputs Required by CRAMMET for Seasonal Mixing Heights (meter) | Season | AM | PM | |--------|-----|------| | Winter | 400 | 1000 | | Spring | 600 | 2000 | | Summer | 300 | 2000 | | Fall | 300 | 1600 | (4) The low wind speeds were checked. If the wind speed was less than the threshold (0.25 m/s), the wind speed was set to 0.0 m/s; if the wind speed was between the threshold and 1.0 m/s, the wind speed was set to 1.0 m/s. The overall meteorological data processing sequence is summarized in Figure F-8. Figure F-8. Meteorological Data Processing Flow Chart #### 7. Results and Discussion The meteorological data files for the Roseville, Del Paso Manor, and Folsom stations have been processed. As part of the evaluation of the meteorological data, the wind speed and wind direction were compared amongst the Roseville, Del Paso Manor, and Folsom monitoring stations for 1999. The wind roses were previously presented in Figures 5 to 7. Note that the wind direction in these graphs is from which wind is blowing. We can see that for the three monitoring stations, there was a dominant wind direction toward the northwest. The annual average wind speeds were 2.39, 1.99, and 2.22 m/s for the Roseville, Del Paso Manor, and Folsom monitoring stations, respectively. For the Roseville monitoring station, the wind speeds and wind directions exhibited a very similar pattern for each year of 1996 to 1999. The annual average wind speeds were 2.45, 2.38, 2.35, and 2.39 m/s for 1996 through 1999. The wind directions for the four-year period are presented in Figure F-9. Note that the wind direction on Figure 5 is presented in the wind direction category. There are 36-wind direction categories (1-36) ranging from 10 to 360 degree in 10-degree increments. The zero category represents calm condition in which both wind speed and direction are zero. We can see that there were only small variations in wind directions during the time period of 1996 and 1999. Nevertheless, the meteorological data from these stations has limitations. The wind speed collected was a vector averaged wind speed. U. S. EPA recommends that scalar wind speeds should be used for Gaussian plume modeling. Scalar wind speeds are generally greater than vector average winds and as a result, there may be a bias in the estimated concentrations as discussed in previous sections. Figure F-9. Wind Direction Categories for Roseville Station During 1996 - 1999 # **APPENDIX G** Adjustments for Modeling Parameters Appendix G presents the methodology used to estimate the plume rises for different locomotive types and notch settings at stabilities of D and F. The stability of D represents daytime (6am to 6pm) atmospheric conditions; while the stability of F represents night-time (6pm to 6am) atmospheric situation. The estimated plume rises were used to adjust the initial plume release heights and the initial vertical dispersion for locomotive movements within the Yard and locomotive movements in and out of the Yard when they were modeled as the volume sources. In the Yard, most locomotives were assumed to be travelling at a setting of notch 1 or notch 2. For the "through" trains, the speeds were limited to 15 mph, or a setting of notch 3. Since most locomotive's exhaust temperatures were higher than the ambient air, a buoyancy would be produced, or a plume rise will be formed. The option of volume source in ISC models can not account for the effects. Alternatively, we used the SCREEN3 to estimate the plume rises for different locomotive types and notch settings of 1 to 3 at the stabilities of D and F. To do so, the following assumptions were made: - The wind speeds used in the SCREEN3 were equal to the locomotive's movement speeds; - (2) The stack of a locomotive was located on the top of the roof for consideration of building downwash effects resulting from the locomotive itself; - (3) The stack information for different locomotives and notch settings was the same as those presented in Section B of Chapter III; and - (4) The locomotives' speeds at notches 1, 2, and 3 are as follows: | Notch setting | <u>Speed (mph)</u> | Speed (m/s) | |---------------|--------------------|-------------| | 1 | 6 | 2.68 | | 2 | 12 | 5.36 | | 3 | 18 | 8.05 | The calculated plume rises are presented in the TableG:1. Note that for stability F, the maximum acceptable wind speed to the SCREEN3 is 4.0 m/s. If the wind speed was over the threshold, the plume rise calculated by the model was adjusted to the corresponding wind/locomotive speed assuming that the plume rise was proportional to $(1/U)^{(1/3)}$ (User's Guide for the Industrial Source Complex (ISC3) Dispersion Models, Volume II – Description of Model Algorithms, EPA-454/B-95-003b, p. 1-9 to 1-11). Table G:1: Calculations of Plume Rise for Different Locomotives and Notch Settings at Stabilities of D | Locomotive | Engine | Locomotive | Plum | e Rise at Stab | ilitv D | Plum | e Rise at Stab | ilitv F | |------------|-----------|-------------|---------|----------------|---------|---------|----------------|---------| | Model | Model | Composition | Notch 1 | Notch 2 | Notch 3 | Notch 1 | Notch 2 | Notch 3 | | | | (%) | (m) | (m) | (m) | (m) | (m) | (m) | | Switcher | 12-645E | 0.89% | 0.11 | 0.05 | 0.06 | 3.63 | 4.72 | 5.94 | | GP-3X | 16-645E | 3.55% | 0.78 | 0.24 | 0.10 | 6.86 | 7.48 | 6.97 | | GP-4X | 16-645E3B | 51.40% | 2.69 | 1.33 | 0.73 | 10.00 | 10.88 | 10.98 | | GP-5X | 16-645F3B | 1.59% | 2.69 | 1.33 | 0.73 | 10.00 | 10.88 | 10.98 | | GP-6X | 16-710G3A | 10.47% | 2.69 | 1.33 | 0.73 | 10.00 | 10.88 | 10.98 | | SD-70 | 16-710G3B | 4.99% | 2.67 | 0.87 | 1.06 | 9.94 | 9.77 | 12.01 | | SD-90 | 16V265H | 1.27% | 2.67 | 0.87 | 1.06 | 9.94 | 9.77 | 12.01 | | C30-7 | Dash-7 | 1.29% | 2.67 | 0.87 | 1.06 | 9.94 | 9.77 | 12.01 | | C40-8 | Dash-8 | 16.22% | 0.69 | 0.49 | 0.32 | 6.55 | 8.28 | 8.71 | | C50-9 | Dash-9 | 7.54% | 0.25 | 0.09 | 0.15 | 6.74 | 8.28 | 8.71 | | C60-A | GE HDL | 0.78% | 0.25 | 0.09 | 0.15 | 6.74 | 8.28 | 8.71 | | Composite | | 100.00% | 2.07 | 1.01 | 0.61 | 9.00 | 9.98 | 10.31 | #### Note: - 1. The SCREEN 3 was used to estimate the plume rises; - 2. The train speeds were used as the wind speeds in SCREEN3; - 3. For stability F, the maximum acceptable wind speed to SCREEN3 is 4.0 m/s. The plume rises at the wind speed of over 4 m/s were adjusted to the corresponding train speeds assuming the plume rise is proportional to (1/U)^(1/3); - 4. The locimotive composition was based on the distribution at Receiving/Deparature Yard; - 5. The plume rise didn't include the stack's physical heights. - 6. The trains' speeds at notches 1, 2, and 3 are as follows: | Train Speed | (mph) | (m/s) | |-------------|-------|-------| | Notch 1 | 6 | 2.68 | | Notch 2 | 12 | 5.36 | | Notch 3 | 18 | 8.05 | ## **APPENDIX H** Isopleth Plots for Risk Exposures and Sensitivity Studies Appendix H provides supporting data for the risk characterization. This appendix includes - (1) Estimated Diesel PM Cancer Risks for Roseville and McClellan Met Data for the 95th and 65th percentile breathing rates. (Figures H1-H4 and Tables H1-H2) - (2) Temporal Variation of Annual Average Concentrations based on McClellan Met Data (Figures H5-H8) - (3) Risk Contribution from Idling and Non-idling Activities (Figures H-9 H10) - (4) Risk Contribution from Three Major Areas (Figures H11 H13) - (5) Risk/Concentration Changes with Downwind Distance (Figure H14) - (6) Zone Average Concentrations/Risk (Figures H15 H16) ## A. Estimated Exposures Based on Roseville Meteorological Data Figure H-1 shows the risk isopleths for the coarse domain. In this scenario, the modeling conditions, (i.e., Roseville meteorological data, rural dispersion coefficients, and the 95th percentile breathing rate) represent the "upper-bound" (i.e., 95% confidence that the risk will not exceed this level) of the cancer risk associated with exposure to diesel exhaust from the Yard. In the upwind direction, the risk contour of 100/million is crossing highway I-80, which is about one mile from the Yard boundary. In the downwind direction, the risk contour of 100/million reaches up to 4.5 miles from the Yard boundary. The area with predicted cancer risk levels in excess of 100/million is estimated to be about 4 miles by 4 miles. The area with predicted cancer risk level in excess of 10/million is about 10 miles by 10 miles. The risk isopleths of 10/million and 100/million for the coarse domain using Roseville meteorological data with urban dispersion coefficients and the 95th percentile breathing rate are presented in Figure H-2. The estimated offsite risk levels and the estimated impacted areas for different modeling conditions in the coarse modeling domain using Roseville meteorological data, are listed in Table H-1.¹ Table H-1. Estimated offsite risk and the size of the impacted area for various breathing rates and dispersion coefficients (Roseville meteorological data) | Estimated Risk | Rural Disp, 95 th | Rural
Disp, 65 th | Urban Disp, 95 th | Urban Disp, 65 th | |----------------------|------------------------------|------------------------------|------------------------------|------------------------------| | (per million) | percentile BR | percentile BR | percentile BR | percentile BR | | | (acres) | (acres) | (acres) | (acres) | | Risk ≥ 10 and < 100 | 45,900 | 45,500 | 35,300 | 29,300 | | Risk ≥ 100 and < 500 | 10,500 | 5,840 | 2,360 | 1,260 | | Risk ≥ 500 | 120 | 10 | 50 | 20 | The potential cancer risks based on two dispersion coefficients (rural and urban) and two breathing rates (65th and 95thpercentiles) for the medium modeling domain are also estimated. The potential risk of 200/million in the predominant wind direction can extend 1.5 to 2.5 miles from the Yard boundary for the 65th to 95th percentile breathing rates. The potential risk of 500/million extends to about 300 m to 750 m away from the Yard boundary. The magnitude of the estimated potential cancer risk and the size of the impacted area decreases when urban dispersion coefficients are used. This is because that the urban dispersion coefficients are assumed to have a greater surface roughness (due to buildings and other structures) and thus increased dispersion as compared with rural dispersion coefficients. The increased dispersion results in a larger but less concentrated plume. (i.e., lesser risk impacts in the nearby areas of the Yard). As the the peak off-site concentrations may be lower. ¹ Modeling inputs placing idling emissions at specific locations (e.g., at the west end of the Departure Yard), may cause modeling artifacts that are not representative of actual conditions. Such artifacts appear as high estimated concentrations in localized areas near the Yard boundary that is less than 100m across. Since such idling emissions actually occur at locations along a longer section of the track, distance from the emissions source increases, the predicted concentrations (and risk), using either the urban or rural dispersion coefficient, will tend to converge. For all scenarios presented above, using the Roseville meteorological data the maximum potential cancer risks exceed 1000/million, but the magnitude and location vary with changes in the modeling assumptions. Figure H-1. Estimated Diesel PM Cancer Risk (Roseville Meteorological Data, Rural Dispersion Coefficients, 95th Percentile Breathing Rate, All Locomotive Activities [23 TPY], Modeling Domain = 10mi x 11mi, Resolution = 200m x 200m) Figure H-2. Estimated Diesel PM Cancer Risk (Roseville Meteorological Data, Urban Dispersion Coefficients, 95th Percentile Breathing Rate, All Locomotive Activies [23 TPY], Modeling Domain = 10mi x 11mi, Resolution = 200m x 200m) # B. Estimated Exposures Based on McClellan AFB Meteorological Data Figure H-3 presents the risk distribution for the coarse modeling domain using McClellan Air Force Base (McClellan AFB) meteorological data with rural dispersion coefficients and the 95th percentile breathing rate. The estimated cancer risk of 100/million in the predominant wind direction extends to about two miles from the Yard boundary. The area with predicted risk level in excess of 100/million is about 2 by 4 miles. The area with the predicted risk levels exceeding 10 potential cancer cases per million accounts for about 92 percent of the modeling domain, or about 10 by 10 miles. The risk isopleths of 10/million and 100/million for the coarse modeling domain using McClellan meteorological data with urban dispersion coefficients and the 95th percentile breathing rate are presented in Figure H-4. The estimated offsite risk levels and the estimated impacted areas for different modeling conditions using McClellan AFB meteorological data in the coarse modeling domain are summarized in Table H-2. Table H-2. Estimated offsite risk and the size of the impacted area for various breathing rates and dispersion coefficients (McClellan AFB meteorological data coarse modeling domain) | Estimated Risk | Rural Disp, 95 th | Rural Disp, 65 th | Urban Disp, 95 th | Urban Disp, 65 th | |----------------------|------------------------------|------------------------------|------------------------------|------------------------------| | (per million) | percentile BR | percentile BR | percentile BR | percentile BR | | | (acres) | (acres) | (acres) | (acres) | | Risk ≥ 10 and < 100 | 61,250 | 52,300 | 29,150 | 18,800 | | Risk ≥ 100 and < 500 | 4,840 | 2,425 | 1,080 | 485 | | Risk ≥ 500 | 40 | 10 | 10 | 0 | The predicted risk levels at all locations in the medium modeling domain exceed 10 potential cancer cases per million. The risk of 200/million in the predominant wind direction can extend to about 0.75 mile. The estimated risk of 500/million extends to about 250 to 400 m away from the Yard boundary for the 65th to 95th percentile breathing rates. In the fine modeling domain, an area with elevated risks, 1000 cases per million, is near the *Service Area* (Area 3). The area with predicted cancer risk level between 500 to 1000 per million is about 40 acres. Similar to the results using the Roseville meteorological data, the maximum risk for all scenarios using McClellan AFB meteorological data set exceeds 1000/million, and the magnitude and location also vary with the changes in the modeling assumptions. Figure H-3 . Estimated Diesel PM Cancer Risk (McClellen Meteorological Data, Rural Dispersion Coefficients, 95th Percentile Breathing Rate, All Locomotive Activies [23 TPY], Modeling Domain = 10mi x 11mi, Resolution = 200m x 200m) Figure H-4. Estimated Diesel PM Cancer Risk (McClellen Meteorological Data, Urban Dispersion Coefficients, 95th Percentile Breathing Rate, All Locomotive Activies [23 TPY], Modeling Domain = 10mi x 11mi, Resolution = 200m x 200m) # C. Temporal Variation of Annual Average Diesel PM Concentrations Based on McClellan Meteorological Data Figures H-5 (a & b) present the diurnal contributions to the annual average diesel PM concentration over a year with different receptor distances in the predominant wind direction for McClellan meteorological data with rural and urban dispersion coefficients, respectively. The receptors used in the Figures H-5 (a & b) are selected in the predominant wind direction at the distances of 200, 500, 1000, and 5000 meters from the Yard boundary near the *Service Area*. As it can be seen, the hourly contribution to annual average concentration exhibits strong diurnal effects and the effects are greater closer to the Yard boundary. Figure H-6 shows the bimodal contribution to the annual average concentration for daytime (6am to 6pm) and night-time (6pm to 6am) emissions as a function of downwind distance. As seen in Figure H-6, the contribution to annual average concentration for receptors, kilometers away is greatest for nighttime conditions. This phenomenon has been explained in the Section 2 of Chapter VI. The monthly contributions to the annual average diesel PM concentrations are shown in Figures H-7 and H-8 for rural and urban dispersion coefficients, respectively, at various downwind receptor distances. The summer season has higher contributions to annual average, predominantly for shorter receptor distances. This is likely due to the longer daylight hours during the summer time, which results in more unstable atmospheric conditions. Figure H-5a: Diurnal Contribution to Avg. Conc. vs. Receptor Distance (Annual Average: 1.62 mg/m³ at 200m, 1.03 mg/m³ at 500m, 0.62 mg/m³ at 1km, and 0.16 mg/m³ at 5km. McClellan Met Data, Rural Dispersion Coefficient) Figure H-5b: Diurnal Contribution to Avg. Conc. vs. Receptor Distance (Annual Average: 1.01 mg/m³ at 200m, 0.51 mg/m³ at 500m, 0.26 mg/m³ at 1km, and 0.06 mg/m³ at 5km. McClellan Met Data, Urban Dispersion Coefficient) Figure H-6: Contribution to Annual Avg. Conc. (%) from Day Time (6am – 6pm) and Night Time (6pm – 6am) Emissions vs. Receptor Distance (McClellan Meteorological Data) Figure H-7: Monthly Contribution to Conc. for Various Receptor Distances (McClellan Meteorological Data, Rural Dispersion Coefficient) Figure H-8: Monthly Contribution to Conc. for Various Receptor Distances (McClellan Meteorological Data, Urban Dispersion Coefficient # D. Risk Associated with Movement and Idling Activity Figures H9 and H-10 present the risk impacts associated with two major types of sources within the Yard, idling activity and movement activity. The annual emissions for the two sources are about 10.3 and 12.1 TPY, respectively. Note that the emission of testing activity in the Yard (about 1.6 TPY) is included in the idling activity. For simplicity of modeling and comparison, we only considered the modeling domain of 6km x 8km and the resolution of 50m x 50m. The meteorological data set of Roseville with rural dispersion coefficients is used in these modeling exercises. Figure H-9. All Idling Activitity's Contribution To Risk (Roseville Meteorological Data, Rural Dispersion Coefficients, 95th Percentile Breathing Rate, Total Idling Diesel PM = 12 TPY, Modeling Domain = $6 \text{km} \times 8 \text{km}$, Resolution = $50 \text{m} \times 50 \text{m}$) Figure H-10. All Movement's Contribution To Risk (Roseville Meteorological Data, Rural Dispersion Coefficients, 95th Percentile Breathing Rate, Total Idling Diesel PM = 12 TPY, Modeling Domain = 6km x 8km, Resolution = 50m x 50m) ## E. Risk Associated with Major Activity Areas within the Yard As documented in Chapter VI, we conducted individual air dispersion modeling runs for three major activity areas: Service Area, Hump and Trim Operations, and Receiving and Departure Yard. In these modeling runs, we used the modeling domain of 6km x 8km and the modeling resolution of 50m x 50m as well as Roseville meteorological data set with rural dispersion coefficients. Figures H-11 to H-13 presents the risks associated with the three major activity areas. Figure H-11. Estimated Diesel PM Cancer Risk, Locomotive's Activity from Service Area (Roseville
Meteorological Data, Rural Dispersion Coefficients,, 95th Percentile Breathing Rate, Modeling Domain = 6km x 8km, Resolution = 50m x50m) Figure H-12. Diesel PM Risk, Locomotive's Activity from Hump and Trim Operations (Roseville Meteorological Data, Rural Dispersion Coefficients, 95th Percentile Breathing Rate, Modeling Domain = 6km x 8km, Resolution = 50m x 50m) Figure H-13. Estimated Diesel PM Cancer Risk, Locomotive's Activity from Receiving and Departure Yard (Roseville Meteorological Data, Rural Dispersion Coefficients, 95th Percentile Breathing Rate, Modeling Domain = 6km x 8km, Resolution = 50m x 50m) ### F. Risks vs. Downwind Distance To quantitatively estimate how the annual average diesel PM concentration/risk changes with the downwind distance, we selected seven receptors in the predominate wind direction at distances of 30, 100, 200, 500, 1000, 1600, and 5000 meters from the Yard boundary near Area 3. The annual average concentration values for these receptors are presented in Figure H-14. As shown in Figure H-14, the rate of the concentration change varies with downwind distance. As the distance increases from zero (the Yard boundary) to about 200m, the curve exhibits the greatest change in concentration with downwind distance; as the distance increases from 200 to about 1500 m. The curve has a modest rate of change. After 1500m, the change in concentration with distance becomes small. Figure H-14 also reveals that there is a greater slope (indicating a faster decrease in concentration with distance) using McClellan AFB or urban dispersion coefficient as compared to Roseville meteorological data or rural dispersion coefficient. Figure H-14: Annual Average Diesel PM Concentration vs. Downwind Distance for Roseville AQM and McClellan AFB Meteorological Data Sets ## **G.** Zone Average Concentrations To investigate the distribution of diesel PM concentrations in residential blocks, zone average concentrations were calculated and are presented in Figures H-15 and H16 for Roseville and McClellan AFB meteorological data, respectively. For a residential block located between 500 to 1000 meters from the Yard boundary nearest the *Service Area*, the zone average concentration is about 0.6 $\mu g/m^3$ based on Roseville meteorological data with rural dispersion coefficients. This concentration is equivalent to about 250 potential cancer cases per million when the Roseville meteorological data with rural dispersion coefficients are used and the 95th percentile breathing rate is assumed. For all receptors in the medium modeling domain (about 18 square miles excluding the Yard property), the zone average risks are about 110-160 (0.384 $\mu g/m^3$) and 80-110 (0.270 $\mu g/m^3$) potential cancer cases per million people for the 65th to 95th percentile breathing rates for Roseville and McClellan AFB meteorological data with rural dispersion coefficients, respectively. Figure H-15: Spatial Area Average Concentration Around Service Area vs. Radial Range (Roseville Met Data, 50m x 50m Resolution, and 6km x 8km Domain) Figure H-16: Spatial Area Average Concentration Around Service Area vs. Radial Range (McClellan Met Data, 50m x 50m Resolution, and 6km x 8km Modeling Domain) # **APPENDIX I** Calculation of Potential Inhalation Cancer Risk for Diesel PM ## Calculation of Potential Inhalation Cancer Risk for Diesel PM This appendix illustrates the procedures to estimate potential inhalation cancer risk for exposure to diesel PM from the Roseville Rail Yard. The Tier 1 methodology developed by the OEHHA is used to estimate the potential cancer risk. Noncancer acute hazard risk will not be considered. The 70-year exposure duration is assumed. ## 1. Determine the annual average concentration and inhalation cancer factor for diesel PM. We would obtain the annual average concentrations from the air dispersion modeling. This step has been completed in Chapter VI. The inhalation cancer potency factor (CPF) for diesel PM has been determined by the OEHHA, which is 1.1 (mg/kg-d)⁻¹.1 #### 2. Determine the Inhalation Dose for Diesel PM. The inhalation dose can be calculated using the following equation: $$Dose-Inh = \frac{\left(C_{air}\right)(DBR)(A)(EF)(ED)\left(1x10^{-6}\right)}{AT}$$ Where: Dose-Inh = Dose through inhalation (mg/kg-d) 1×10^{-6} = Micrograms to milligrams conversion, liters to cubic meter conversion C_{air} = concentration in air $(\mu g/m^3)$ DBR = Daily breathing rate (L/kg-day) = Inhalation absorption factor Α EF = Exposure frequency (days/year) ED = Exposure duration (years) ΑT = Averaging time period over which exposure is averaged, in days For the 95th percentile breathing rate (393 L/kg-day for adults) over 70-year exposure duration, the inhalation dose of diesel PM is: $$Diesel PM (dose-inh) = \frac{\left(C_{air} \left(\frac{393 liters}{kg-day}\right) \left(1 \left(\frac{350 days}{year}\right) 70 years\right) \left(1 x 10^{-6}\right)}{25,550 days}$$ ¹ The unit risk factor (URF) for diesel PM (300 cancers/µg/m³) has been replaced with a new risk assessment factor called the "inhalation cancer potency factor" (CPF). The CPF for diesel PM is 1.1 cancers /mg/kg-day. The inhalation CPF is derived from the URF by assuming that the average individual weighs 70 kilograms (154 pounds) and breaths 20 cubic meters of air per day. Diesel PM (dose – inh)= $$376.85 \times 10^{-6} C_{air} mg/kg - day$$ Similarly, for the mean breathing rate (271 L/kg-day for adults) over 70-year exposure duration, the inhalation dose of diesel PM is: Diesel PM $$(dose-inh) = 259.86 \times 10^{-6} C_{air} mg/kg - day$$ ### 3. Determine potential inhalation cancer risk Potential cancer risk can be calculated by multiplying the dose by the inhalation cancer potency factor (CPF) as shown below. Inhalation potential cancer risk = (inhalation dose)x(inhalation cancer potency factor) For diesel PM the inhalation cancer potency factor is 1.1 (mg/kg-d)⁻¹. Thus the inhalation potential cancer risk for diesel PM is as follows: Potential cancer risk = $$414.55 \times C_{air} \times 10^{-6}$$ for 95th percentile breathing rate Potential cancer risk = $285.85 \times C_{air} \times 10^{-6}$ for meanbreathing rate From the prospective of the unit risk factor (URF), the above potential cancer risk for diesel PM can be expressed as the follows: Potential cancer risk = $$1.38 \times URF \times C_{air} \times 10^{-6}$$ = $1.38 \times 300 \times C_{air} \times 10^{-6}$ for 95th percentile breathing rate Potential cancer risk = $$0.95 \, xURF \, xC_{air} \, x10^{-6}$$ = $0.95 \, x300 \, xC_{air} \, x10^{-6}$ for meanbreathing rate It is common to express potential cancer risk for the purposes of risk communication as cancer cases per million. Multiply the cancer risk by 10⁶ to get this expression.